AD-A245 491

Improved Salting Out Extraction– Preconcentration Method for the Determination of Nitroaromatics and Nitramines in Water

Paul H. Miyares and Thomas F. Jenkins

October 1991

This document has been approved for public release and sale; its discibilities is unlimited.

For conversion of SI metric units to U.S./British customary units of measurement consult ASTM Standard E380, Metric Practice Guide, published by the American Society for Testing and Materials, 1916 Race St., Philadelphia, Pa. 19103.

This report is printed on paper that contains a minimum of 50% recycled material.

Special Report 91-18

U.S. Army Corps of Engineers Cold Regions Research & Engineering Laboratory

Improved Salting Out Extraction— Preconcentration Method for the Determination of Nitroaromatics and Nitramines in Water

Paul H. Miyares and Thomas F. Jenkins

October 1991

92 1 22 116

Prepared for U.S. ARMY TOXIC AND HAZARDOUS MATERIALS AGENCY REPORT CETHA-TE-CR-91080

92-01882

Approved for public release; distribution is unlimited.

PREFACE

This report was prepared by Paul H. Miyares and Dr. Thomas F. Jenkins, Research Chemists, Geochemical Sciences Branch, Research Division, U.S. Army Cold Regions Research and Engineering Laboratory. Funding or this research was provided by the U.S. Army Toxic and Hazardous Materials Agency, Aberdeen Proving Ground, Maryland, Martin H. Stutz, Project Monitor, and the Waterways Experiment Station, Vicksburg, Mississippi, Ann Strong, Project Monitor (AF25).

The authors gratefully acknowledge Marianne E. Walsh and Daniel C. Leggett, CRREL, for their technical reviews of this manuscript. The authors also acknowledge Dr. C.L. Grant, Professor Emeritus, University of New Hampshire, for his technical contributions to this manuscript. Dr. Joseph Solsky, U.S. Army Engineer Division, Missouri River, Ann Strong, Waterways Experiment Station, and Marianne E. Walsh, CRREL, are acknowledged for supplying groundwater samples used for method evaluations, and Dr. David Kaplan, U.S. Army Natick Laboratories, for supplying standards for 2-Am-DNT and 4-Am-DNT.

This publication reflects the personal views of the authors and does not suggest or reflect the policy, practices, programs, or doctrine of the U.S. Army or Government of the United States. The contents of this report are not to be used for advertising or promotional purposes. Citation of brand names does not constitute an official endorsement or approval of the use of such commercial products.

CONTENTS

	Page
Preface	ii
Introduction	1
Experimental	3
Instrumentation	3
Chemicals	3
Samples	3
Preparation of individual stock standards	3
Initial calibration	3
Daily calibration	4
Preparation of solutions for certified reporting limit test	4
Control samples	6
Sample extraction and analysis	7
Direct injection method	7
Separation	7
Results and discussion	8
Optimization of salting-out extraction procedures	8
Centrifuging and filtration	9
Sample analysis	10
Certification testing	11
Low-concentration direct injecting	11
Analysis of field samples	12
Confirmation separation	12
Summary and conclusions	12
Literature cited	13
Appendix A: Derivation of equation 1	15
Appendix B: Method documentation in USATHAMA format (improved salting-out solvent	
extraction method)	17
Appendix C: Method documentation in USATHAMA format (low-level, direct	
injection method)	33
Abstract	41
ILLUSTRATIONS	
Figure	
1. Flow diagram for preparation of daily calibration stock solution and combined analyte	
spiking solution	
2. Improved salting-out extraction protocol	6
3. Primary separation for the improved salting-out procedure	7
4. Confirmation separation for the improved salting-out procedure	8
5. Extraction vessel for improved salting-out extraction procedure	9
6. Ultraviolet spectra for 2,6-DNT from 180 to 300 nm in an H ₂ O-MeOH-THF matrix	
obtained by stopped-flow HPLC-UV, 1100-μL injection	
7. Direct comparison of method capabilities based on separation and detection	12

TABLES

1. Recommended water quality criteria and measurement capability for	
HMX, RDX, TNT, 2,4-DNT and 2,6-DNT	1
2. Certified reporting limits for original salting-out extraction technique	2
3. Dilutions for precertification calibration standards	4
4. Concentrations of the analytes in the combined and initial calibration standards	4
5. Concentrations of combined daily analyte calibration stock and	
daily calibration standard	4
6. Dilution outline of certification spiking solutions	5
7. Concentrations of certification combined stock and spiking solutions	5
8. Concentration of analytes in certification samples	6
9. Retention times and capacity factors	8
10. Partition coefficients for various organic solutes between acetonitrile and salt water	
at 23.5±1°C	9
11. Mean absorbance for analytes of interest at $\lambda = 254$ vs injection loop size	10
12. Chromatographic resolution of analytes for separation on an LC-8 column vs	
injection loop size	10
13. Certified reporting limits for improved salting-out extraction method	11
14. Certified reporting limits for low-concentration direct injection/solute focusing	11

Improved Salting Out Extraction—Preconcentration Method for the Determination of Nitroaromatics and Nitramines in Water

PAUL H. MIYARES AND THOMAS F. JENKINS

INTRODUCTION

During the early 1980s, CRREL developed a Reversed-Phase High Performance Liquid Chromatographic (RP-HPLC) method for the determination of the following explosives in wastewater from Army Ammunition Plants: octahydro-1,3,5,7-tetranitro-1,3,5,7-tetrazocine (HMX), hexahydro-1,3,5-trinitro-1,3,5-triazine (RDX), 2,4,6-trinitrotoluene (TNT) and 2,4-dinitrotoluene (2,4-DNT) (Jenkins et al. 1984, Bauer et al. 1986, Jenkins et al. 1986). Later, a protocol was developed for the determination of munitions residues in soil that included an RP-HPLC separation that provided for simultaneous determination of HMX, RDX, TNT and 2,4-DNT plus 1,3,5-trinitrobenzene (TNB), 1,3-dinitrobenzene (DNB), methyl-2,4,6-trinitrophenylnitramine (tetryl) and the three isomers of nitrotoluene, meta (m-NT), para (p-NT) and ortho (o-NT) (Jenkins and Walsh 1987, Jenkins et al. 1988a. Bauer et al. 1989. Jenkins et al. 1989. USEPA

1990). This separation was subsequently found to be useful for water analysis as well (Jenkins et al. 1988b). In both RP-HPLC water methods, samples were diluted with a polar solvent to reduce adsorption on membranes during filtration (Walsh et al. 1988) and to matrix match the sample and eluent. Unfortunately, neither separation adequately resolves isomers of important manufacturing by-products—2,4-DNT and 2,6-DNT—and biodegradation product isomers—2-amino-4,6-dinitrotoluene (2-Am-DNT) and 4-amino-2,6-dinitrotoluene (4-Am-DNT).

In 1987, Oak Ridge National Laboratory (ORNL) published recommendations for the maximum concentrations of 2,4-DNT (0.17 µg/L) and 2,6-DNT (6.8 ng/L) for safe drinking water (Table 1) (Etnier 1987). In 1988–89, the U.S. Environmental Protection Agency's (USEPA) Office of Drinking Water published health adviscules and water quality criteria for HMX, RDX, TNT, 2,4-DNT and 2,6-DNT (Table 1) for safe levels of

Table 1. Recommended water quality criteria and measurement capability for HMX, RDX, TNT, 2,4-DNT and 2,6-DNT.

	Concentration (µg/L)					
	HMX	RDX	TNT	2.4-DNT	2.6-DNT	
Water quality criteria*						
U.S. Navy (BUMED 1980)		_	50			
U.S. AMBRDL (NRC 1982)		30	10	_		
U.S. EPA (Khanna et al. 1988-1989)	400	0.3	1.0	0.1	0.007	
ORNL (Etnier 1987)				0.17	0.0068	
Current measurement capability						
RP-HPLC						
Direct injection method (Jenkins et al. 1988b)	13.0	14.0	6.9	5.7	9.4	
Solid-phase extraction (Bicking and Summer 1986)		7.7	1.0	-		
Solid-phase extraction (Valis et al. 1989)	5.1	7.5	1.3	0.79	2.7	
GC-ECD						
Toluene extraction (Belkin et al. 1985)		†	1.0			
Toluene extraction isoamyl acetate (Hable et al. 1991)	6.0	0.3	0.06	0.04	0.003	

^{*} Risk factor 1 × 106

[†] Not recommended for RDX (Belkin et al. 1985).

munitions in drinking water (Khanna et al. 1988–89). At that time, there were very few reported analytical techniques that could detect 1.0 mg/L of TNT and none that could detect 0.3 µg/L of RDX (Table 1). Detection limits reported for the direct injection RP-HPLC method developed by Jenkins et al. (1988b) were not adequate to meet the proposed health advisories and water quality criteria for HMX, RDX, TNT or the two isomers of DNT. Those methods with reported detection limits below the USEPA criteria for TNT all involved some form of extraction and preconcentration (Belkin et al. 1985, Bicking and Summer 1986, Valis et al. 1989), either liquid-liquid extraction with a non-polar solvent or solid phase extraction.

Spanggord et al. (1982) described a conventional diethyl ether extraction of munitions wastewater, while Phillips et al. (1983) used methylene chloride (MeCl₂) for liquid-liquid extraction of nitroaromatic compounds from biosludge, and Belkin et al. (1985) extracted water samples with toluene. Each of these techniques was inadequate for RDX because of poor extraction efficiency. Further, several of these methods used environmentally undesirable solvents for extraction.

Miyares and Jenkins (1990) developed a water method for nitroaromatics and nitramines that used salting-out solvent extraction with acetonitrile and evaporative preconcentration followed by RP-HPLC separation on an LC-8 (3.3-cm×4.6-mm, 3-μm) column. This method requires 5-minutes of vigorous, manual shaking of a 500-mL separatory funnel containing 400 mL of sample, 130 g of sodium chloride (NaCl) and 100 mL of acetonitrile (ACN). The technique had the capability of determining simultaneously RDX, TNB, DNB, TNT, 2,4-DNT, 2,6-DNT, 2-Am-DNT and 4-Am-DNT at concentrations below the microgram-per-liter level, with recoveries in excess of 95% (Table 2). Although Certified Reporting Limits (CRL) were adequate to meet the USEPA health advisories and water criteria for TNT,

Table 2. Certified reporting limits (CRL) for original salting-out extraction technique (Miyares and Jenkins 1990).

CRL (μ _K /L)	Recovery (%)
0.836	101
0.258	137
0.108	99.0
0.113	88.8
0.021	94.8
0.314	93.9
0.035	102
0.060	100
	(μη/L) 0.836 0.258 0.108 0.113 0.021 0.314 0.035

RDX and 2,4-DNT, the current criteria for 2,6-DNT were not met.

Maskarinec et al. (1984), Richard and Junk (1986) and Valis et al. (1989) reported the use of Solid Phase Extraction (SPE) for preconcentration of munitions components from water. SPE yields considerable preconcentration and is suitable for both laboratory and field applications owing to its simplicity. However, low recoveries of very polar solutes were observed in some cases because of breakthrough (Maskarinec et al. 1984) or incomplete release from the sorbents (Richard and Junk 1986), or both.

During the course of the work reported here, Hable et al. (1991) published an article that described two liquid—liquid extraction Gas Chromatographic-Electron Capture Detector (GC-ECD) methods for munitions. The two methods employ toluene and isoamyl acetate as extractants for determining nitroaromatics and nitramine respectively. Both methods have detection limits meeting the USEPA health advisories and water quality criteria for their respective class of compounds. Unfortunately, this combined procedure requires two extractions and two analyses for each sample.

The objectives of our study were two-fold. The first was to develop a convenient technique with sufficient solute preconcentration to enable simultaneous RP-HPLC determinations of HMX, RDX, TNB, DNB, TNT, 2,4-DNT, 2,6-DNT, 2-Am-DNT and 4-Am-DNT in water at levels that comply with the USEPA health advisories and water quality criteria. These compounds were chosen because our experience has shown them to be the more commonly detected munitions and munitions byproducts found in water samples from munitions waste sites. The salting-out solvent extraction (Miyares and Jenkins 1990) and the solid phase extraction techniques (Maskarinec et al. 1984, Bicking and Summer 1986, Richard and Junk 1986, Valis et al. 1989) were considered. Initial testing of solid phase extraction indicated that a 10-mL/min flow rate was the limiting value without reduction in analyte recovery. Also, the total volume of a sample was limited by the possibility of breakthrough for very polar solutes as well as the length of extraction time. A further observation indicated a possible variation in the tubes from batch to batch, increasing the solvent volume requirement for pretreatment. Therefore, we have chosen to concentrate our efforts on salting-out. The salting-out technique required further testing and improvement in concentration factors to reach desired levels for several of the analytes of interest, particularly for the two DNT isomers. A further goal was to achieve analyte preconcentration without the use of environmentally undesirable solvents (i.e., aromatic and chlorinated hydrocarbons).

The second objective was to develop a direct-injection RP-HPLC method with enhanced detection capability. We used a technique known as solute focusing (Johnson and Dorsey 1990) in our efforts to improve the detection capabilities. Solute focusing involves trapping solutes in a narrow band at the head of the analytical column by injecting a large volume of sample in a weak solvent followed by elution with a stronger solvent. Johnson and Dorsey (1990) analyzed a single solution over a range of injection volumes and found that a linear relationship existed between injection volumes and detector response. We intended to increase our sample injection to the greatest volume possible without significantly reducing resolution.

EXPERIMENTAL

Instrumentation

All RP-HPLC determinations were made on a modular system composed of the following components:

- 1. A Spectra Physics Model SP3810 precision isocratic pump.
- 2. A Spectra Physics Model SP8490 variable wavelength UV detector set at 254 nm with a cell path length of 1 cm.
- 3. A Hewlett Packard Model HP3393A digital integrator equipped with a Hewlett Packard Model HP9114B disk drive.
 - 4. A Linear Model 500 strip chart recorder.

Samples were introduced by flushing an 1100-µL sampling loop with 2.5 mL of sample and manually injecting the sample using a Rheodyne 7125 injector. The analytes were separated on a 7.5-cm × 4.6-mm Supelco LC-8 (3-µm) reversed-phase column eluted with a ternary eluent composed of water, methanol (MeOH) and tetrahyrofuran (THF) (70.7:27.8:1.5 [v/v/v]) at a flow rate of 2.0 mL/min. The digital integrator was programmed to measure peak heights, which demonstrated better reproducibility than peak area measurements for low concentration samples.

Chemicals

Analytical standards for HMX, RDX, TNB, DNB, TNT, 2,4-DNT and 2,6-DNT were prepared from Standard Analytical Reference Materials (SARM) obtained from the U.S. Army Toxic and Hazardous Materials Agency (USATHAMA), Aberdeen Proving Ground, Maryland. Standards for 2-Am-DNT and 4-Am-DNT were obtained from Dr. David Kaplan, U.S. Army Natick Laboratories (Natick, Massachusetts) and their identity was confirmed by GC/MS analysis (Appendix B, Table B15). Standards were dried to constant weight in a

vacuum desiccator over dry calcium chloride in the dark.

Methanol used in preparation of the eluent was Baker HPLC grade, acetonitrile (ACN) used to extract samples and prepare standards was Mallinckrodt ChromAR HPLC grade and THF for the eluent was either Baker HPLC or Aldrich HPLC grade. The NaCl used in the salting-out extraction was Baker reagent grade crystals. Water for preparation of eluent and spiked sample solutions was purified using a Milli-Q Type 1 Reagent Grade Water System (Millipore Corp). The mobile phase was prepared by combining appropriate portions of each component and vacuum filtering through a nylon membrane $(0.2\ \mu m)$ to remove particulate matter and to degas.

Samples

Groundwater samples from Tidewater Community College, Suffolk, Virginia, and from the Nebraska Ordnance Plant, Mead, Nebraska, were provided by the U.S. Army Engineer Division, Missouri River, Omaha, Nebraska. Samples from the Crane–Rockeye Site, Crane, Indiana, were provided by the U.S. Army Waterways Experiment Station, Vicksburg, Mississippi, and samples from Eagle River Flats, Alaska, were provided by Marianne Walsh (CRREL).

Preparation of individual stock standards

We prepared individual stock standards of HMX, RDX, TNB, DNB, TNT, 2,4-DNT, 2,6-DNT, 2-Am-DNT and 4-Am-DNT by weighing out approximately 250 mg of each dried standard material to the nearest 0.01 mg, transferring to individual 250-mL volumetric flasks and diluting to volume with acetonitrile. Stoppered joints were wrapped with Parafilm to retard evaporation and solutions were stored at 4°C in the dark. Concentrations of the analytes in these stock solutions were approximately 1000 mg/L.

Initial calibration

We prepared duplicate combined analyte calibration stock standards (USATHAMA 1990) by adding 1.00 mL each of the HMX, RDX, TNB, DNB, TNT, 2,4-DNT, 2,6-DNT, 2-Am-DNT and 4-Am-DNT individual analyte stock standards to each of two 100-mL volumetric flasks and diluting to volume with water (standards A and AA). The concentration of each analyte is approximately 10 mg/L. A series of aqueous calibration solutions (B through I) and (BB through II) were each prepared from standards A and AA, respectively, as outlined in Table 3. Concentrations of analytes in the initial combined analyte calibration stocks and dilutions thereof are presented in Table 4. Duplicate aliquots of each calibration solution were analyzed in random order.

Table 3. Dilutions for precertification calibration standards. All dilutions are in water.

	Dilution pa	Approximate concentration*	
Standards	Aliquot of (mL)	Flask (mL)	of analytes (μg/L)
B (BB)	2.00 of A (AA) [†]	100	200
C (CC)	1.00 of A (AA)	100	100
D (DD)	20.0 of B (BB)	100	40.0
E (EE)	10.0 of B (BB)	100	20.0
F (FF)	10.0 of C (CC)	100	10.0
G (GG)	10.0 of D (DD)	100	4.00
H (HH)	2.00 of C (CC)	100	2.00
I (II)	1.00 of C (CC)	100	1.00

^{*} See Table 4 for concentrations for each analyte.

the residual mean squares were calculated. We then compared the residuals of the two models for each analyte as described in USATHAMA (1990). The Fratios at the 95% confidence level indicated that a linear model through the origin adequately described the data for all analytes. Thus, for daily calibration, a replicate single point calibration is sufficient.

Daily calibration

We prepared a daily calibration stock solution (standard N) according to the three-step process shown in Figure 1. The daily calibration solution was prepared by diluting 1.00 mL of standard N to 100.0 mL in a volumetric flask with water (standard P). Concentrations of analytes in standards N and P are presented in Table 5. Standard N was stored in a refrigerator at 4°C for up to

Table 4. Concentrations of the analytes in the combined and initial calibration standards (µg/L).

Label	НМХ	TNB	RDX	DNB	NB	TNT	2,4-DNT	2.6-DNT	p-NT_	2-Am-DNT	4-Am-DNT
A(AA)	10,010	10,010	10,000	10,010	10,600	10,000	10,030	10,050	9,970	10,000	11,600
B(BB)	200	200	200	200	211	200	201	201	199	200	232
C(CC)	100	100	100	100	106	100	100	100	100	100	116
D(DD)	40.0	40.0	40.0	40.0	42.3	40.0	40.1	40.2	39.9	40.0	46.3
E(EE)	20.0	20.0	20.0	20.0	21.1	20.0	20.1	20.1	19.9	20.0	23.2
F(FF)	10.0	10.0	10.0	10.0	10.6	10.0	10.0	10.0	10.0	10.0	11.6
G(GG)	4.00	4.00	4.00	4.00	4.23	4.00	4.01	4.02	3.99	4.00	4.63
H(HH)	2.00	2.00	2.00	2.00	2.11	2.00	2.01	2.01	1.99	2.00	2.32
I(II)	1.00	1.00	1.00	1.00	1.06	1.00	1.00	1.00	1.00	1.00	1.16

Table 5. Concentrations of combined daily analyte calibration stock (N) and daily calibration standard (P).

Analyte	Individual stock standards (mg/L)	Ν (μg/L)	P (μg/L)
нмх	1000	10000	100
RDX	1000	10000	001
TNB	1000	5000	50.0
DNB	1000	5000	50.0
TNT	1000	1000	10.0
2,4-DNT	1000	500	5.00
2,6-DNT	1010	502	5.02
2-Am-DNT	702	1400	14.0
4-Am-DNT	579	1160	11.6

A linear model with intercept was fitted to the data for each analyte. The lack of fit and error mean squares were tested for significance at the 95% confidence level as described in USATHAMA (1990). The F-ratios for standards over the entire concentration range indicated that a linear model adequately described the data. A zero intercept linear model was then fitted to each data set and

28 days but standard P was prepared daily. Standard P was analyzed in triplicate at the beginning of each day of analysis, and singly at the middle and at the end of each day of analysis.

Response factors for each analyte were obtained from the mean peak height and compared with the response factors obtained for the initial calibration. According to USATHAMA (1990), mean response factors for daily calibration must agree within ±25% of the initial response factors for the first seven daily calibrations. Subsequent daily response factors must agree with the initial factors within two standard deviations (based on the first seven daily calibrations). If these criteria are not met, a new initial calibration must be obtained.

Preparation of solutions for certified reporting limit test

A combined analyte spiking stock solution (standard Q) was prepared in the same manner as standard N (Fig. 1). Spiking solutions (standards R through V) were prepared as outlined in Table 6. Concentrations of analytes in standards Q through V are presented in Table 7. CRL solutions were prepared by diluting 1.00-mL aliquots of

[†] Solutions A and AA are the combined analyte stock standard prepared as described in text.

Figure 1. Flow diagram for preparation of daily calibration stock solution (standard N) and combined analyte spiking solution (standard Q).

Table 6. Dilution outline of certification spiking solutions.* All dilutions are in acetonitrile.

Solution	Level	Volume of Q (mL)	Volume of flask (mL)
R	10 x†	20.0	100
S	5 x	10.0	100
T	2 .x	4,00	100
U	1.8	2.00	100
٧	٧, 5,0	1,00	100

^{*} Concentration of analytes in the certification spiking solutions are listed in Table 7.

Table 7. Concentrations of certification combined stock and spiking solutions ($\mu g/L$).

Analytes	Q*	K	\$	T	U	V
нмх	10010	2000	1000	400	200	100
TNB	5000	1000	500	200	100	50
RDX	10000	2000	1000	400	200	100
DNB	5000	1000	500	200	100	50,0
TNT	1000	200	100	40.0	20.0	10.0
2,4-DNT	502	100	50,2	20.1	10.0	5.02
2,6-DNT	502	101	50.2	20.1	10.1	5,02
2-Am-DNT	1400	281	14()	56.2	28.1	14.0
2-Am-DNT	1160	232	116	46.4	23.2	11.6

^{*} Solution Q is the certification combined stock solution.

[†]xis the target concentration per USATHAMA (1990).

Table 8. Concentrations ($\mu g/L$) of analytes in certification samples.

Analytes	0.5x*	lx	2x	5x	10x
НМХ	0.050	0.100	0.200	0.501	1.00
TNB	0.025	0.050	0.100	0.250	0.500
RDX	9.950	0.100	0.200	0.500	1.00
DNB	0.025	0.050	0.100	0.250	0.500
TNT	0.005	0.010	0.020	0.050	0.100
2,4-DNT	0.003	0.005	0.010	0.025	0.050
2,6-DNT	0.003	0.005	0.010	0.025	0.050
2-Am-DNT	0.007	0.014	0.028	0.070	0.140
4-Am-DNT	0.006	0.012	0.023	0.058	0.116

^{*} x is the target concentration per USATHAMA (1990).

appropriate spiking solutions to 2000 mL in volumetric flasks with Milli-Q water. The concentrations of analytes in the these solutions are presented in Table 8. They were extracted and analyzed as described below for water samples.

Control samples

Analytical control samples were prepared at 1.00 μ g/L for each of HMX, RDX, TNB, DNB, TNT, 2,4-DNT, 2,6-DNT, 2-Am-DNT and 4-Am-DNT. Control samples were treated identically to groundwater samples as described above.

Figure 2. Improved salting-out extraction protocol

Sample extraction and analysis

Salting-out extraction

The day prior to analysis, we washed all glassware with soap and water, rinsed it with distilled water, rinsed it with acetone and finally rinsed it with Type 1 water (Millipore Corp.). The glassware was filled with Type 1 water and allowed to stand overnight. Immediately prior to use, our Kuderna-Danish concentrators were rinsed with ACN, and all other glassware was given a final rinse with Type 1 water.

A 760-mL aliquot of each water sample was measured by graduated cylinder and transferred into a 1000-mL volumetric flask containing 248 g of NaCl and a magnetic bar. Each sample was stirred vigorously on a stirring plate until the NaCl was completely dissolved. Then 170 mL of ACN was pipetted into each flask and the speed of the stirring plate was adjusted such that all of the ACN was drawn down into the aqueous phase by vortex action. After 30 minutes, the stirrer was turned off and the samples allowed to stand for 30 minutes to allow phase separation. The ACN phase collects in the neck of the volumetric flask where about 23 mL was recovered with a Pasteur pipette and transferred to a 40-mL glass vial with a Teflon faced cap. A fresh 10-mL aliquot of ACN was then added to each volumetric flask for a second extraction. Samples were stirred for another 30 minutes, allowed to stand 30 minutes and the second ACN extracts were collected and combined with the first. Turbid extracts were centrifuged at 4000 rpm for 5 minutes and the ACN was removed from the vials with a Pasteur pipette and transferred to clean 40-mL vials.

Extract preconcentration

The collected extracts (33 mL per sample) were transferred to Kuderna–Danish (KD) microconcentrators and the volumes reduced to about 0.5 mL. Then a 1.0-mL aliquot of water was added to each. The samples were allowed to continue to reflux for 2–5 minutes to further reduce the ACN concentration. The volumes were then brought up to 2.0 mL with water, and the samples were removed from the Kuderna–Danish concentrator and combined with 3.00 mL of water in scintillation vials. Samples are not diluted with ACN because the solute-focusing technique requires that the sample must be a much weaker solvent than the mobile phase so that the solutes will be adsorbed at the head of the column. The entire salting-out protocol is outlined in Figure 2.

Direct injection method

A 10.0-mL aliquot of the water sample was transferred to a scintillation vial. A 100-µL aliquot of MeOH was added and the sample shaken. The resulting solution was filtered through a Millex SR 0.5-µm disposable filter,

Figure 3. Primary separation for the improved salting-out procedure.

Column: LC-8 (7.5 cm \times 4.6 mm,

 $3 \mu m$)

Eluent: 70.7:27.8:1.5 (v/v/v)

H₂O-MeOH-THF

Flow: 2.0 mL/min
Detector, uv: $\lambda = 254$ nm
Injection volume: 1100 μ L.

the first 3 mL being discarded and the remainder being collected in a clean vial. Samples were analyzed using the same separation and mode of detection as used for the concentrated extracts.

Separation

The primary analytical separation was achieved on an LC-8 (7.5-cm \times 4.6-mm, 3- μ m) column preceded by an LC-8 guard column (5 µm), eluted with a ternary eluent composed of water-MeOH-THF (70.7:27.8:1.5 [v/v/ v]) at a flow rate of 2.0 mL/min. Retention times and capacity factors for the primary analytes of interest as well as potential interfering compounds are presented in Table 9. A chromatogram of the primary separation is shown in Figure 3. Suspected analytes were confirmed on a set of columns consisting of an LC-8 (5-µm) guard column, followed by an LC-8 (3.3-cm \times 4.6-mm, 3- μ m) column, followed by an LC-CN (3.3-cm \times 4.6-mm, 3µm) column connected in series. This series was eluted with the same eluent as the primary analytical column at a flow of 1.5 mL/min. Retention times and capacity factors of the primary analytes for the confirmatory separation are also presented in Table 9. A chromatogram of the confirmatory separation is shown in Figure 4.

Table 9. Retention times and capacity factors.

Column: LC-8 (7.5 cm x 4.6 mm, 3 μ m)

LC-8/LC-CN (series)

 $(3.3 \text{ cm} \times 4.6 \text{ mm}, 3 \mu\text{m}) \text{ (both)}$

Eluent: Water-Methanol-THF 70.7:27.8:1.5 (v/v/v)
Flow rate: 2.0 mL/min (LC-8), 1.5 ml/min (LC-8/LC-CN)

Wavelength: 254 nm (210 nm for PETN and NG)

(280 nm for tetrazene)

Loop size: 1100 µL

	Retent	ion time (min)	Capac	rity factor* (K',
Analyte	LC-8	LC-8/LC-CN	LC-8	LC-8/LC-CN
NO3	0.55	0.615		
Tetrazene	unretaine	ed		
Piene acid	unretaine	ed —		
2.4-DNPhenol	1.18		1.15	
SEX	1.44		1.62	
TAX	1.75		2.18	_
HMX	2.19	6.91	2.98	10.2
2,6-DAm-NT	2.21		3.02	
TNB	3.09	3.35	4.62	4.45
3-Am-NB	3.17	-	4.76	
TNBA	3.21	_	4.84	_
1,4-DNB	3.52		5.40	
RDX	3.60	4.97	5.55	7.09
2.4-DAm-NT	3.77	_	5.85	
DNB	4.32	4.12	6.85	5.69
NB	4.85	4.34	7.82	6.06
2-Am-4-NT	5.30	~	8.64	
1.2-DNB	5.59	-	9.16	
Benzene	5.83	4.55	9.60	6.40
4-Am-2-NT	6.06		10.0	
TNT	6.47	5.83	10.8	8.48
3.5-DNA	7.07	_	11.9	
2,4-DNT	8.66	7.11	14.8	10.6
NG	8.98		15.3	
2.4,5-TNT	9.10		15.6	
Tetryl	9.57		16.4	
2.6-DNT	9.65	7.63	16.6	11.4
o-NT	10.7	8.08	18.4	12.1
p-NT	10.8	8.18	18.6	12.3
m-NT	11.2	8.78	19.3	13.3
2-Am-DNT	12.2	9.75	21.2	14.9
4-Am-DNT	12.9	10,47	22.5	16.0
Toluene	13.9	9.37	24.3	14.2
PETN	22.4	-	39.8	
2,3,4-TNT	30.0		53.6	

*Capacity factor is calculated on the unretained peak of nitrate (NO3).

$$K' = \frac{(\bar{t}_{T} - \bar{t}_{NO3})}{\bar{t}_{NO3}}$$

 t_1 = mean retention time of the analyte (min).

 \bar{t}_{NO3} = mean retention time of unretained NO3 (min).

Figure 4. Confirmation separation for the improved salting-out procedure.

Column: LC-8/LC-CN series

(both $3.3 cm \times 4.6 mm$,

 $3 \mu m$

Eluent: 70.7:27.8:1.5 (v/v/v)

H₂O-MeOH-THF

Flow: 1.5 mL/min

Detector, uv: $\lambda = 254 \text{ nm}$ Injection volume: $1100 \mu L$.

RESULTS AND DISCUSSION

Optimization of salting-out extraction procedures

We enhanced the salting-out extraction method to make the most of the preconcentration factor, most significantly by increasing the initial volume of the sample, which would require a larger extraction vessel. We tried extracting an 800-mL sample in a 1000-mL separatory funnel, but this large vessel was far too cumbersome to shake manually.

We next considered using a 1-L bottle with a magnetic stirrer to extract an 800-mL sample. A preliminary experiment comparing the extraction efficiency for 5 minutes of manual shaking to 15 minutes of stirring showed no significant difference between the two. A drawback to stirring in bottles was the difficulty in recovering the ACN phase. As an alternative to bottles,

Figure 5. Extraction vessel for improved salting-out extraction procedure.

Belkin et al. (1985) suggested stirring the sample in a 1-L volumetric flask, which acted as an inverted separatory funnel for solvents with specific gravities lower than water (Fig. 5). This approach retained the advantage of reducing labor, allowed large samples (800 mL) to be extracted with easy recovery of extract and allowed for several samples to be processed simultaneously. We chose round volumetric flasks over square ones because of improved mixing.

We decided on the proper sample size for the I-L flask by determining the volume increase for an aqueous sample saturated with both NaCl and ACN. The sample should fill the flask just into the bottom of the neck (Fig. 5), which was approximately 990 mL. Preliminary studies showed that the volume of water increased by a factor of 1.3 when saturated with both NaCl and ACN, translating into a sample size of 760 to 765 mL, nearly double sample volume used in the previous salting-out procedure (Miyares and Jenkins 1990).

We determined earlier (Miyares and Jenkins 1990) that the optimum quantities of NaCl and ACN required for saturation were 32.5 g and 19.3 mL per 100 mL of water respectively. A 760-mL water sample would require 248 g and 147 mL of NaCl and ACN respectively. A remaining question concerned the additional volume of ACN required for acceptable extraction efficiency. Given the partition coefficient $(k_{\rm p})$ and using eq 1,* we were able to estimate the volumes of aqueous $(V_{\rm a})$ and

solvent (V_s) phases required to achieve various extraction efficiencies (% Extr).

% Extr =
$$\frac{100V_s k_p}{V_s k_p + V_a}$$
. (1)

To achieve 95% recovery in a single extraction, we calculated that 7.3 mL of extract would be required for TNT and 48 mL for RDX based on k_p values of 2580 and 396 respectively. An extraction volume of 48 mL was impractical because of the total volume of the volumetric flask, so a compromise extract volume of 23 mL of ACN was chosen, requiring a total initial volume of 170 mL of ACN. This provided an estimated 90% recovery for RDX and greater percent recoveries for all other analytes. To increase recoveries, we added a second extraction using 10 mL of ACN, resulting in a combined extraction volume of 33 mL and estimated recoveries greater than 98% for all analytes. Table 10 lists partition coefficients for various organic solutes between ACN and salt water.

Centrifuging and filtration

Often times, water samples contain particulate matter that is not removed prior to extraction, and that will partition between the two phases. Recovered extracts are centrifuged for 5 minutes at 4000 rpm so that the clear ACN can be drawn off and transferred to clean vials. The

Table 10. Partition coefficients for various organic solutes between acetonitrile and salt water (325 g NaCl/L) at 23.5 $\pm 1^{\circ}$ C (from Jenkins and Miyares 1991).

Solute	k _p octanol/ water	k _p acetonitrile/ salt water*
НМХ	1.1	633 ±48
Ethyl acetate	5.0	620 ± 30
RDX	7.6	396 ± 48
1,3,5-trinitrobenzene	15.1	804 ± 100
Dimethylphthalate	29.5	542 ±71
1.3-dinitrobenzene	30.9	445 ±22
cis-1,2-dichloroethylene	42.7	232 ±11
Nitrobenzene	70.8	415 ±51
2,4,6-trinitrotoluene	72.0	2580 ±200
trans-1,2-dichloroethylene	85.1	296 ± 23
Chloroform	93.3	450 ±21
2,4-dinitrotoluene	95.5	987 ±38
2,6-dinitrotoluene	104	1520 ±97
Benzene	135	436 ±62
Diethylphthalate	174	2360 ±260
Trichloroethylene	195	606 ± 21
m-Nitrotoluene	282	1040 ±110
Chlorobenzene	288	1235 ±84
Toluene	490	1080 ±125
1,4-dichlorobenzene	2400	2230 ±360
1,3-dichlorobenzene	2400	2490 ±330

^{*} Mean of four or five determinations ± standard deviation.

^{*} See Appendix A for derivation.

Table 11. Mean absorbance* (\times 10³⁾ for analytes of interest at λ = 254 vs injection loop size. Sample concentration, 20 μ g/L per analyte.

Loop size	TNB	RDX	DNB	TNT	2,4-DNT	2.6-DNT	2-Am-DNT	4-Am-DNT
100 μL	1.33	0.67	1.54	0.68	0.64	0.42	0.20	0.16
200 μL	2.35	1.15	2.71	1.22	1.14	0.76	0.37	0.29
500 μL	5.36	2.27	6.12	2.91	2.67	1.75	0.87	0.67
1100 µL	9.84	2.93	11.91	6.38	5.92	3.85	1.86	1.47

^{*} Mean of five replicates.

extracts often are cloudy after preconcentration, apparently because of small particles of NaCl. These samples are clarified by filtering through Millex SR 0.5-µm disposable filter membranes (Jenkins and Walsh 1987).

Sample analysis

Separation for primary analysis

We chose to employ an LC-8 separation that was similar to one developed by us earlier (Miyares and Jenkins 1990). However, improved resolution was obtained by using a longer column (7.6 cm instead of 3.3 cm); this increased the analysis time by only 7 minutes. One note is that the increase in analysis time is also partially caused by the increased sample loop size. The longer column provided sufficient resolution enabling quantitation of HMX, RDX, TNB, DNB, TNT, 2,4-DNT, 2,6-DNT, 2-Am-DNT and 4-Am-DNT (Fig. 3, Table 9).

Sample loop size

We studied the effect of increasing the size of the sample injected onto the column on detection capability, absorbance and resolution. Five replicate injections of an aqueous combined analyte solution (20 mg/L per analyte) were each made for 100-, 200-, 500- and 1100- μ L sample loops. The absorbances of TNT, 2,4-DNT, 2,6-DNT, 2-Am-DNT and 4-Am-DNT were shown to

be linear up to 1100 mL (Table 11). The absorbances of TNB, RDX and DNB were shown to be linear up to 500 uL. We also observed a broadening of the bandwidth for TNB, RDX and DNB, which will reduce the peak height. These three analytes are more polar than the other five tested and are less apt to be well focused at the head of the column, thus causing the band broadening. We further found that the resolution was not significantly affected by the increase in loop size (Table 12), except between RDX and TNB, but the resolution for these two remained adequate in this case for quantitation. However, we discovered that the percentage of organic solvent in the injected sample had an effect on resolution: the organic solvent content should be maintained below 5% by volume to retain adequate resolution and peak shape. We also tested 5.0- and 10-mL sample loops, but found that the excessive pressure fluctuation upon injection interrupted the rlow causing the pump to stop. We found that upon restarting the pump, it was difficult to maintain a steady and clean baseline, stopping us from determining the peak. In addition, we discovered that large pressure fluctuations are detrimental to HPLC columns by causing disruptions of the packing and channeling at the head of the column. Since many HPLC pumps have high- and low-pressure cutoffs, this problem can cause the pump to stop, interrupting the flow and the analysis. We found that using an 1100-µL injection loop significantly increased our detection capability

Table 12. Chromatographic resolution of analytes for separation on an LC-8 (7.5 cm) column vs injection loop size. Sample concentration, 20 µg/L per analyte (Snyder et al. 1988).

Mean resolution*							
Loop size	TNB/RDX	RDX/DNB	DNB/TNT	TNT/2,4-DNT	2,4 DNT/2,6-DNT	2,6-DNT/2-Am-DNT	2-Am-DNT/4-Am-DNT
100 µL	1.99	2.28	5.42	4.69	1.72	3.70	0.91
200 μL	1.98	2.36	5.10	4.51	1.69	3.54	0.95
500 µL	1.91	2.07	5.56	4.51	1.78	3.58	0.97
1100 µL	1.22	1.92	5.12	4.65	1.69	3.47	0.93

^{*} Mean of five replicates.

Baseline resolution, $R_s \ge 1.50$.

 R_s = resolution between two peaks = 1.18 × $(t_2 - t_1)/(w_2 + w_1)$

t = retention time (min)

w = reak width at half height (min)

Table 13. Certified reporting limits (CRL) for improved salting-out extraction method.

Analyte	CRL (µg:L)	Recovery (%)
HMX	0.271	118
RDX	0.260	101
TNB	0.129	63.0
DNB	0.090	78.9
TNT	0.011	74.1
2,4-DNT	0.007	78.0
2,6-DNT	0.006	79.5
2-Am-DNT	0.056	69.8
4-Am-DNT	0.054	84.0

Table 14. Certified reporting limits (CRL) for low-concentration direct injection/solute focusing.

Figure 6. Ultraviolet spectra for 2.6-DNT from 180 to 300 nm in anH₂O-MeOH-THF matrix obtained by stopped-flow HPLC-UV, 1100-µL injection.

	CRL	Recovery
Analyte	(μg/L)	(%)
TNB	1.07	93.3
RDX	0.62	112
DNB	0.18	105
TNT	0.17	101
2,4-DNT	0.26	98.4
2,6-DNT	0.47	95.0
2-Am-DNT	0.63	100
4-Am-DNT	0.99	104

without interruption in the flow. Installation of an LC-8 guard column protected the analytical column from the detrimental effects of pressure fluctuation. The end result of this study was selection of an 1100- μ L injection volume onto the LC-8 column.

Detection

Detection by UV at 254 nm has been shown to be a highly sensitive and selective detector for analysis of nitroaromatics and nitramines (Jenkins et al. 1984, 1986, 1988a,b, 1989; Bauer et al. 1986, 1989; Jenkins and Walsh 1987; Miyares and Jenkins 1990; USEPA 1990). UV spectra of each analyte were obtained in the 180 to 330-nm region by stopping the flow as the analyte was passing through the flow cell on the Spectra Physics 8490 detector and scanning at a rate of 1 nm/s. Since 2,6-DNT was the analyte of greatest concern, emphasis was placed on optimizing the operating wavelength for its maximum absorptivity (λ_{max}). Two λ_{max} values were observed for 2,6-DNT (Fig. 6) in the H₂O-MeOH-THF matrix—a primary λ_{max} at 206 nm and a secondary λ_{max}

at 238 nm. The observed primary λ_{max} is most likely a result of the THF in the matrix, which has a UV cutoff of 212 nm. Previously, we had observed a λ_{max} between 230 and 240 nm for 2,6-DNT in a MeOH–Water (1:1) matrix, so we chose initially to use 238 nm as the operating wavelength. However, both laboratory-prepared and field-collected samples produced substantially greater interferences than had been observed in samples analyzed at 254 nm. We then tested 244 nm as the operating wavelength, but again we observed increased interferences in the chromatograms. Our decision was to use 254 nm as had been done previously for detection of the analytes of interest.

Certification testing

A CRL study was carried out as outlined in USATHAMA (1990) for the salting-out preconcentration procedure. A series of five 2-L spiked water samples was prepared at the concentrations ranges listed in Appendix B, Table B2. An aliquot was drawn from each spiked sample and processed through the salting-out extraction–preconcentration procedure as described in the *Experimental* section. This was repeated on each of four consecutive days as outlined in USATHAMA (1990). CRLs were determined by the method of Hubaux and Vos (1970), also as detailed in USATHAMA (1990). CRL data for the salting-out extraction procedure are presented in Table 13.

Low-concentration direct injecting

The results of the loop size study indicated the potential for a direct injection, low-concentration screening technique. A CRL study was conducted as described in USATHAMA (1990) using samples prepared as described in the direct injection section of the Experimental section. These samples were an order of magnitude higher in concentration than those for the extracted samples. Resulting CRLs are presented in Table 14. With the exception of 2,4- and 2-6-DNT, the CRLs were all below the current USEPA drinking water criteria. CRLs ranged between 1.7 and 78.3 times higher than those achieved using the original salting-out preconcentration technique. Thus, the preconcentration factor of 152 is not fully realized in the CRL reduction because of the larger random error associated with a more complex analytical technique. Determination of HMX can only be achieved at rather high CRLs because HMX elutes close to the baseline disturbance following injection. This direct injection technique can be used as a screening tool for low concentration determination as well as for quantitation of samples with concentrations near or below 1 µg/L (Table 14).

Figure 7. Direct comparison of method capabilities based on separation and detection. Attenuation (Attn n) scale factor = 2^n .

a. Direct injection method.

Column: $LC-18(25 cm \times 4.6 mm, 5 \mu m)$ Eluent: $50:50 (v/v) MeOH-H_3O$

Flow: 1.5 mL/min
Detector: $\lambda = 254$

Sample injection: 100 µL.

b. Low level direct injection method.

Column: LC-8 (7.5 cm \times 4.6 mm, 3 μ m)

Eluent: 70.7:27.8:1.5 (v/v/v) $H_2O-MeOH-THF$

Flow: 1.0 mL/min

Detector: $\lambda = 254 \text{ nm}$ Sample injection: $1100 \text{ }\mu\text{L}$

c. Improved salting-out extraction method.

Column: $LC-8(7.5 cm \times 4.6 mm, 3 \mu m)$

Eluent: 70.7:27.8:1.5 (v/v/v)

 H_2O –MeOH–THF Flow: 2.0 mL/min

Detector: $\lambda = 254 \text{ nm}$ Sample injection: $1100 \mu L$.

Analysis of field samples

The performance of the salting-out extraction procedure was tested using actual groundwater samples from several Army sites. To directly compare the enhanced sensitivity of the method to that of direct injection methods, samples were analyzed by direct injection onto an LC-18 (25-cm, 5-µm) column with UV detection (Jenkins et al. 1988b, USEPA 1990), direct injection of an 1100-mL sample onto the LC-8 (7.5-cm, 3-µm) column with UV detection and by salting-out extraction of a 760-mL sample. Chromatograms from these direct comparisons are presented in Figure 7. Each chromatogram was attenuated (Attn n) to keep peaks on scale. Attenuation scaling factor is 2^n .

Although unknown compounds were detected in field samples, they did not interfere with the determination of the analytes of interest.

Confirmation separation

Owing to the potential for interference, we believe it necessary to confirm analyte identities using a second separation. The confirmation separation developed earlier by us (Miyares and Jenkins 1990), employing an LC-8 (3.3-cm) column in series with an LC-CN (3.3-cm) column eluted with a ternary eluent of water–MeOH–THF (70.7:27.8:1.5 [v/v/v]) at 1.5 mL/min (Fig. 4), was shown to be adequate both for laboratory-prepared samples as well as field-collected samples. Retention times and capacity factors are presented in Table 9.

SUMMARY AND CONCLUSIONS

A method was developed for the determination of nitroaromatics and nitramines in water that has CRLs that are below the health advisories and water quality criteria set by the USEPA. The method involves extraction of a 760-mL water sample with 248 g of NaCl and 170 mL of ACN in a 1-L volumetric flask, followed by evaporation and solvent exchange from ACN to water via a Kuderna–Danish concentrator. Samples are introduced on an LC-8 (7.5-cm, 3-µm) column using an 1100-mL sample loop and eluted with an eluent composed of water–MeOH–THF (70.7:27.8:1.5 [v/v/v]) at 2.0 mL/min. Certified reporting limits range from 6.3 ng/L for 2,6-DNT to 271 ng/L for HMX.

The salting-out extraction-preconcentration procedure takes approximately 2-1/2 hours per sample, but with the exception of the Kuderna-Danish step, the procedure does not require constant monitoring. Also, the number of samples that can be extracted simultaneously is limited only by the availability of laboratory equipment.

LITERATURE CITED

- Bauer, C.F., C.L. Grant and T.F. Jenkins (1986) Interlaboratory evaluation of high performance liquid chromatographic determination of nitro-organics in munitions plant wastewaters. *Analytical Chemistry*, **58**: 176–182.
- Bauer, C.F., T.F. Jenkins, S.M. Koza, P.W. Schumacher, P.H. Miyares and M.E. Walsh (1989) Development of an analytical method for the determination of explosive residues in soil. Part 3. Collaborative test results and final performance evaluation. USA Cold Regions Research and Engineering Laboratory, CRREL Report 89-9.
- Belkin, F., R.W. Bishop and M.V. Sheely (1985) Analysis of explosives in water by capillary gas chromatography. *Journal of Chromatographic Science*, **24**: 532–534.
- Bicking, M.K.L. and S.J. Summer (1986) Evaluation of solid sorbent and detector technology for determination of explosives in water. Contract No. DAAL03-85-D-0001, Columbus, Ohio: Battelle Laboratories.
- **BUMED** (1980) Letter to the Committee on Toxicology, National Research Council. February 11. Washington, D.C.: Bureau of Medicine and Surgery, Department of the Navy, p. 5.
- Etnier, E.L. (1987) Water quality criteria for 2,4-dinitrotoluene and 2,6-dinitrotoluene. Oak Ridge National Laboratory, ORNL 6312.
- Hable, M., C. Stern, C. Asowata and K. Williams (1991) The determination of nitroaromatics and nitramines in ground and drinking water by wide-bore capillary gas chromatography. *Journal of Chromatographic Science*, **29**: 131–135.
- **Hubaux**, A. and G. Vos (1970) Decision and detection limits for linear calibration curves. *Analytical Chemistry*, **42**: 849–855.
- Jenkins, T.F. and M.E. Walsh (1987) Development of an analytical method for explosive residues in soil. USA Cold Regions Research and Engineering Laboratory, CRREL Report 87-7.
- Jenkins, T.F. and P.H. Miyares (1991) Non-evaporative preconcentration technique for volatile and semi-volatile solutes. *Analytical Chemistry*, **63**(13): 1341–1343.
- Jenkins, T.F., C.F. Bauer, D.C. Leggett and C.L. Grant (1984) Reversed-phase HPLC method for analysis of TNT, RDX, HMX and 2,4-DNT in munitions wastewater. USA Cold Regions Research and Engineering Laboratory, CRREL Report 84-29.
- Jenkins, T.F. D.C. Leggett, C.L. Grant and C.F. Bauer (1986) Reversed-phase high performance liquid chromatographic determination of nitro-organics in munitions wastewater. *Analytical Chemistry*, **58**: 170–175.

- Jenkins, T.F., P.W. Schumacher, M.E. Walsh and C.F.Bauer (1988a) Development of an analytical method for the determination of explosive residues in soil. Part II: Further development and ruggedness testing. USA Cold Regions Research and Engineering Laboratory, CRREL Report 88-8.
- Jenkins, T.F., P.H. Miyares and M.E. Walsh (1988b) An improved RP-HPLC method for determining nitroaromatics and nitramines in water. USA Cold Regions Research and Engineering Laboratory, Special Report 88-23.
- Jenkins, T.F., M.E. Walsh, P.W. Schumacher, P.H. Miyares, C.F. Bauer and C.L. Grant (1989) Liquid chromatographic method for the determination of extractable nitroaromatic and nitramine residues in soil. *Journal of AOAC*, 72: 890–899.
- Johnson, B.F. and J.G. Dorsey (1990) Solute focusing in flow injection analysis: limits of detection and linear dynamic range. Analytical Chemistry, 62: 1392–1397. Khanna, K., L. Gordon, W. Hartley, M.E. Brower and W. McLellan (1988–89) Health advisory and ambient water quality criteria for HMX, TNT, and DNT. Washington, D.C.: Criteria and Standards Division, Office of Drinking Water, U.S. Environmental Protection Agency.
- Maskarinec, M.P., D.L. Manning, R.W. Harvey, W.H. Griest and B.A. Tomkins (1984) Determinations of munitions components in water by resin adsorption and high-performance liquid chromatography-electrochemical detection. *Journal of Chromatography*, 304: 51–63. Miyares, P.H. and T.F. Jenkins (1990) Salting-out solvent extraction method for determining low levels of nitroaromatics and nitramines in water. USA Cold Regions Research and Engineering Laboratory, Special Report 90-30.
- National Research Council (NRC) (1982) Evaluation of the health risks of ordnance disposal waste in drinking water. National Research Council, Committee on Toxicology. Washington, D.C.: National Academy Press.
- Phillips, J.H., R.J. Coraor and S.R. Prescott (1983) Determination of nitroaromatics in biosludges with gas chromatography/thermal energy analyzer. *Analytical Chemistry*, **55**: 889–892.
- Richard, J.J. and G.A. Junk (1986) Determination of munitions in water using macroreticular resins. *Analytical Chemistry*, **58**: 725–727.
- Snyder, L.R., J.L. Glajch and J.J. Kirkland (1988) Practical HPLC Method Development. New York. John Wiley and Son.
- Spanggord, R.J., B.W. Gibson, R.G. Keck, D.W. Thomas and J.J. Barkley (1982) Effluent analysis of wastewater generated in the manufacture of 2,4,6-trinitrotoluene. 1. Characterization study. *Environmental Science and Technology*, 16: 229–232.

USATHAMA (1990) U. S. Army Toxic and Hazardous Materials Agency Installation Restoration Program. Quality Assurance Program. Aberdeen Proving Ground, Maryland.

U.S. Environmental Protection Agency (USEPA) (1990) Nitroaromatics and nitramines by high-performance liquid chromatography (HPLC) (draft). U.S. Environmental Protection Agency, Method 8330.

Valis, R.J., T.A. Bishop and K.E. Williams (1989) Validation of a sorbent tube/high-performance liquid chromotographic procedure for the determination of eight explosives in water. U.S. Army Environmental Hygiene Agency (AEHA), Aberdeen Proving Ground, Maryland. Walsh, M.E., L.K. Knapp and T.F. Jenkins (1988) Evaluation of disposable membrane filter units for sorptive losses and sample contamination. *Environmental Technology Letters*, 9: 45–52.

APPENDIX A: DERIVATION OF EQUATION 1

The following is the derivation of eq 1 used to determine the estimated percent extraction from the volumes of the two phases and the partition coefficient (K_D) :

$$K_{\rm p} = \frac{C_{\rm s}}{C_{\rm a}} \tag{A1}$$

$$C_{\rm S} = \frac{M_{\rm S}}{V_{\rm S}} \tag{A2}$$

$$C_{\mathbf{a}} = \frac{M_{\mathbf{a}}}{V_{\mathbf{a}}} \tag{A3}$$

$$K_{\rm p} = \frac{M_{\rm s}}{V_{\rm s}} \cdot \frac{V_{\rm a}}{M_{\rm a}} \tag{A4}$$

$$M_{\rm a} = \frac{M_{\rm s} V_{\rm a}}{V_{\rm s} K_{\rm p}} \tag{A5}$$

$$M_{\rm T} = M_{\rm S} + M_{\rm a} \tag{A6}$$

$$\% \text{ Extr} = \frac{M_s}{M_T} \times 100 \tag{A7}$$

% Extr =
$$\frac{100M_s}{M_s + \frac{M_s V_a}{V_s K_p}}$$
 (A8)

% Extr =
$$\frac{100M_s}{M_s V_s K_p + M_s V_a}$$
 (A9)

% Extr =
$$\frac{100M_sV_sK_p}{M_sV_sK_p + M_sV_a}$$
 (A10)

% Extr =
$$\frac{100V_s K_p}{V_s K_p + V_a}$$
. (A11)

where s = solvent

a = aqueous

T = total

V = volume

C = concentration

 $M_{\rm S} = {\rm mass~of~solute~in~the~solvent}$

 $M_{\rm a} = {\rm mass}$ of solute in aqueous phase

 K_p = partition coefficient

% Extr = percent of solute extracted.

APPENDIX B: METHOD DOCUMENTATION IN USATHAMA (1990) FORMAT

Precertification Calibration Improved Salting-Out Solvent Extraction Method for Determination of Low Levels of Nitroaromatics and Nitramines in Ground Water

I. Summary

- A. Analytes: The following analytes can be determined using this analytical method: HMX, RDX, 135TNB, 13DNB, NB, 246TNT, 24DNT, 26DNT, 4NT, 2ADNT and 4ADNT.
- **B. Matrix:** This method is suitable for the determination of nitroaromatics and nitramines in ground and surface water.
- C. General method: This method involves the sequential extraction of a 760-mL water sample by the addition of 248 g of NaCl and two aliquots of acetonitrile (ACN) (170 + 10 mL). Upon phase separation, the ACN phase is collected and the volume reduced to less than 0.5 mL by means of a Kuderna–Danish microconcentrator. The sample is then diluted to 5.0 mL with water. Determination is by reversed-phase HPLC on an LC-8 (7.5 cm × 4.6 mm, 3 μ m) column preceded by an LC-8 guard column and eluted with a ternary eluent of 70.7:27.8:1.5 (v/v/v) water–methanol–tetrahydrofuran at 2.0 mL/min. Analyte confirmation is obtained on an LC-8 (3.3 cm × 4.6 mm, 3 μ m) column in series with an LC-CN (3.3 cm × 4.6 mm, 3 μ m) column eluted with the same eluent as the primary separation at a flow rate of 1.5 mL/min. Samples are introduced onto the column using an 1100- μ L sample loop and detection of analytes is by UV at 254 nm.

II. Application

- **A. Calibration range:** The linear calibration range for each analyte for this method is shown in Table B1.
- **B. Tested concentration range:** The range of each analyte concentration over which this method was tested is shown in Table B2.
- C. Sensitivity: The response of the UV detector at 254 nm for each analyte is presented in Table B3.
- D. Interferences: While baseline separation is not achieved for 2ADNT and 4ADNT, resolution is sufficient so that the two can be determined simultaneously if present at similar concentrations. HMX may be determined using this method if the concentration is above 1 μg/L. HMX elutes on the down slope of the baseline disturbance introduced by the salt in the sample. EPA monitoring requirements for HMX are 1.8 mg/L (McLellan et al. 1988), which can easily be met using this method. The retention times for the certified analytes as well as potential interferences for the primary and confirmatory separations are presented in Table B4. The LC-8/LC-CN series of columns is satisfactory for confirmation of the primary analytes. NaCl must be reagent grade or better and must have been obtained and stored in glass bottles only. Plastic containers introduce interfering compounds.
- **E. Safety information:** The normal safety precautions appropriate to use of flammable organic solvents should be employed.

III. Apparatus and Chemicals

A. Instrumentation:

1. HPLC system: Spectra Physics HPLC SP8810 pump (or equivalent), an injector equipped with an 1100-µL injection loop and a Spectra Physics SP8490 UV detector set to 254 nm and equipped with

a 1.0-cm cell path length (or equivalent variable wavelength or fixed 254-nm detector). The primary analytical column (LC-8) is eluted with ternary eluent composed of water-methanol-tetrahydrofuran (70.7:27.8:1.5 [v/v/v]) at 2.0 mL/min. The confirmation columns (LC-8/LC-CN) are eluted with the same eluent at 1.5 mL/min.

- 2. Strip chart recorder (Linear 500 or equivalent).
- 3. Digital Integrator (HP 3393A or equivalent) equipped with an external disk drive (HP 9114B or equivalent).
 - 4. LC-8 (Supelco) RP-HPLC column, 7.5 cm \times 4.6 mm (3 μ m).
 - 5. LC-CN (Supelco) RP-HPLC column, 3.3 cm \times 4.6 mm (3 μ m).
 - 6. LC-8 (Supelco) RP-HPLC column, 3.3 cm \times 4.6 mm (3 μ m).
 - 7. LC-8 (supelco) RP-HPLC guard column (5 µm).
- 8. Syringe (Hamilton), glass, 5 mL, Teflon capped plunger, Luerlok equipped with adaptor needle for Rheodyne injection value.

B. Analytes:

1. HMX (octahydro-1,3,5,7-tetranitro-1,3,5,7-tetrazocine)

BP: decomposes

MP: 282°C

Solubility in water at 22.5°C: 5.0 µg/L Octanol/water partition coefficient: 1.3

CAS #2691-41-0.

2. RDX (hexahydro-1,3,5-trinitro-1,3,5-triazine)

BP: decomposes

MP: 203.5°C

Solubility in water at 25°C: 60 mg/L

Octanol/water partition coefficient: 7.5

CAS #121-82-4.

3. 135TNB (1,3,5-trinitrobenzene)

BP: decomposes

MP: 122°C

Solubility in water at 25°C: 385 mg/L

Octanol/water partition coefficient: 15

CAS #99-35-4.

4. 13DNB (1,3-dinitrobenzene)

BP: 302°C

MP: 122°C

Solubility in water at 25°C: 533 mg/L

Octanol/water partition coefficient: 31

CAS #99-65-0.

5. NB (nitrobenzene)

BP: 211°C (flashpoint 88°C)

MP: 5.7°C

Solubility in water: 2 g/L

Octanol/water partition coefficient: 71

CAS #98-95-3.

6. 246TNT (2,4,6-trinitrotoluene)

BP: 280°C (explodes)

MP: 80.1°C

Solubility in water: 130 mg/L

Octanol/water partition coefficient: 68

CAS #118-96-7.

7. 24DNT (2,4-dinitrotoluono)

BP: 300°C (decomposes)

MP: 70°C

Solubility in water: 300 mg/L

Octanol/water partition coefficient: 95

CAS #121-14-2.

8. 26DNT (2,6-dinitrotoluene)

MP: 66°C

Solubility in water (25°C): 206 mg/L Octanol/water partition coefficient: 97

CAS #606-20-2.

9. 4NT (para-nitrotoluene)

BP: 238°C

MP: 54°C

Octanol/water partition coefficient: 202

CAS# 99-99-0.

10. 2ADNT (2-amino-4,6-dinitrotoluene)

MP: 173-174°C

Octanol/water partition coefficient: 88.2*

CAS #35572-78-2.

11. 4ADNT (4-amino-2,6-dinitrotoluene)

MP: 171-172°C

Octanol/water partition coefficient: 81.5°

CAS #1946-51-0.

C. Reagents and SARMs:

- I. HMX—SARM quality.
- 2. RDX—SARM quality.
- 3. 135TNB—SARM quality.
- 4. 13DNB—SARM quality.
- 5. NB-SARM quality.
- 6. 246TNT—SARM quality.
- 7. 24DNT—SARM quality.
- 8. 26DNT—SARM quality.
- 9. 4NT-reagent grade.
- 10. 2ADNT—reagent grade.
- 11. 4ADNT—reagent grade.
- 12. Methanol—HPLC grade.
- 13. Water—reagent grade.
- 14. Acetonitrile—HPLC grade.
- 15. Tetrahydrofuran—HPLC grade.

IV. Precertification Calibration

A. Preparation of standards: Solid material (SARM or reagent grade) for each analyte was dried to constant weight in a vacuum desiccator in the dark. Approximately 0.250 g (250 mg) of each dried SARM or dried reagent was weighed out to the nearest 0.1 mg and transferred to individual 250-mL volumetric flasks and diluted to volume with HPLC grade ACN. Stock standards are stored in a refrigerator at 4°C in the dark and are usable for a period up to 1 year after the date of preparation. The concentration of each stock standard is presented in Table B5.

^{*} Estimated (Jenkins 1989).

Two identical combined analyte stock solutions labeled X and XX are prepared by combining 1.00 mL of each of these analyte stock standards: HMX, RDX, 135TNB, 13DNB, NB, 246TNT, 24DNT, 26DNT, 4NT, 2ADNT and 4ADNT in a 100-mL volumetric flask and diluted to volume in water. The analyte concentration in solutions X and XX are presented in Table B6. A series of precertification standard solutions is prepared from each of the combined stock solutions X and XX following the dilutions presented in Table B7. These solutions are labeled A through H and AA through HH respectively. All dilutions are in 100-mL volumetric flasks and are diluted to volume with water. Concentrations of the analytes in the precertification calibration solutions are presented in Table B6.

B. Instrument calibration: No dilution of the precertification calibration standards with solvent is required prior to the analysis. The precertification calibration standards are analyzed singly in random order. The acceptability of a linear model for each analyte is assessed using the protocol specified in the USATHAMA QA Program (1990). Experience has shown that a linear model with a zero intercept is appropriate. Therefore, the response factor for each analyte is taken to be the slope of the best fit regression line.

V. Procedure

A. Separation: Primary analysis is obtained by RP-HPLC employing an LC-8 (7.5 cm \times 4.6 mm, 3 μ m) column preceded by an LC-8 guard column eluted with a ternary eluent composed of 70.7:27.8:1.5 (v/v/v) water-MeOH-THF at 2.0 mL/min. Retention times and capacity factors for the separation are found in Table B4. A chromatogram of the separation is shown in Figure B1. Confirmation analysis is obtained by employing an LC-8 (3.3 cm \times 4.6 mm, 3 μ m) column in series with an LC-CN (3.3 cm \times 4.6 mm, 3 μ m) column preceded by an LC-8 guard column and eluted with the same eluent as the primary separation at a flow rate of 1.5 mL/min (Jenkins et al., 1988). A chromatogram of the separation is shown in Figure B2.

B. Instrumental analysis: Samples are introduced onto the column by means of an injection valve equipped with an 1100-µL sample loop. The loop is flushed with 2.5 mL of sample using a 5-mL glass syringe. Detection is by UV at 254 nm. Peak height determination is by digital integration.

VI. Calculation

To obtain a precertification calibration curve for each analyte, the protocol for precertification outlined in USATHAMA QA Program (1990) is employed.

VII. References

- 1. Jenkins, T.F. (1989) Development of an analytical method for the determination of extractable nitroaromatics and nitramines in soil. Ph.D. dissertation, University of New Hampshire.
- 2. Jenkins, T.F., P.H. Miyares and M.E. Walsh (1988) An improved RP-HPLC method for determining nitroaromatics and nitramines in water. USA Cold Regions Research and Engineering Laboratory, Special Report 88-23.
- McLellan, W., W.R. Hartley and M. Brower (1988) Health advisory for octahyhro-1,3,5,7-tetranitro-1,3,5,7-tetrazocine. Office of Drinking Water, U.S. Environmental Protection Agency, Washington, D.C.
- 4. USATHAMA (1990) USA Toxic and Hazardous Materials Agency Installation Restoration Program, Quality Assurance Program. Aberdeen Proving Ground, Maryland.

Certification

Improved Salting-Out Solvent Extraction Method for Determination of Low Levels of Nitroaromatics and Nitramines in Ground Water

I. Summary

- **A. Analytes:** The following analytes can be determined using this analytical method: HMX, RDX, 135TNB, 13DNB, NB, 246TNT, 24DNT, 26DNT, 4NT, 2ADNT and 4ADNT.
- **B. Matrix:** This method is suitable for the determination of nitroaromatics and nitramines in ground and surface water.

C. General method: This method involves the extraction of a 760-mL water sample by the addition of 248 g of NaCl and 170 mL of acetonitrile (ACN) followed by a second extraction with an additional 10 mL of ACN. The ACN from the two extractions is combined and the volume reduced to less than 0.5 mL using a Kuderna-Danish microconcentrator. The sample is diluted to a volume of approximately 2 mL with water, then combined with an additional 3 mL of water. Primary determination is obtained by reversed-phase (RP) high performance liquid chromatography (HPLC) using an LC-8 (7.5 cm × 4.6 mm, 3 µm) column preceded by an LC-8 guard column. A ternary eluent composed of 70.7:27.8:1.5 (v/v/v) of water-methanol-tetrahydrofuran is used at a flow rate of 2.0 mL/min. Detection is by UV at 254 nm. Analytes identified in the randay analysis are confirmed using an LC-8 (3.3 cm × 4.6 mm, 3 µm) column in series with an LC-CN (3.5 cm × 4.6 mm, 3 µm) column preceded by an LC-8 guard column and eluted with the same eluent as the primary separation at 1.5 mL/min.

II. Application

- A. Tested concentration range: The range of each analyte concentration over which this method was tested is shown in Table B2.
 - B. Sensitivity: The response of the UV detector at 254 nm for each analyte is presented in Table B3.
- C. Reporting limits: Certified Reporting Limits (CRL) for the following analytes were determined over a four-day period using the method of Hubaux and Vos (1970) as described in the USATHAMA Installation Restoration Program Quality Assurance Program (1990). CRL values for the analytes are presented in Table B8.
- **D. Interferences:** While baseline separation is not achieved for 2ADNT and 4ADNT, resolution is sufficient so that the two can be determined simultaneously. HMX may be determined using this method if the concentration is above $1 \mu g/L$. HMX elutes on the down slope of the baseline disturbance introduced by the salt in the sample. EPA monitoring requirements for HMX are 1.8 mg/L (McLellan, 1988), which can easily be met using this method. The retention times for the certified analytes as well as potential interferences for the LC-8 and LC-8/LC-CN separations are presented in Table B4. The LC-8/LC-CN series of columns was shown to be satisfactory for confirmation of the primary analytes.

Sodium chloride used in the extraction step must be reagent grade or better and must have been obtained and stored in glass bottles only. Plastic containers can introduce interfering compounds.

- **E.** Analysis rate: In an 8-hour work day, 10 samples can be processed and analyzed along with appropriate calibration standards.
- **F. Safety information:** The normal safety precautions appropriate to use of flammable organic solvents, he plates and preconcentrators should be employed.

III. Apparatus and Chemicals

A. Glassware/hardware:

- 1. Volumetric flasks: 2000 mL (6), 1000 mL (1/sample), 500 mL (1), 200 mL (1), 100 mL (6).
- 2. Volumetric pipettes: 100 mL (1), 50 mL (1), 25 mL (1), 20 mL (2), 10 mL (6), 5 mL (4), 4 mL (1), 3 mL (1), 2 mL (2), 1 mL (10).

- 3. Magnetic stirring plate (1/sample).
- 4. Magnetic stirring bar, 1-1/2 to 2 in. long (1/sample).
- 5. Teflon capped vial: 40 mL, glass (1/clear sample) (2/turbid sample).
- 6. Scintillation vials: 20 mL, glass (1/sample).
- 7. Powder funnel: glass (1).
- 8. Balance: accuracy (± 0.01 g), capacity (> 300 g).
- 9. Kuderna–Danish microconcentrators: 2.0-mL receiving vessel, 40-mL flask, 10-cm distillation column (1/sample).
 - 10. Centrifuge: capacity for 40-mL vial, speed minimum 4000 rpm.
- 11. Syringe (Hamilton) glass, 5 mL, Teflon capped plunger, Luerlok equipped with an adaptor needle for Rheodyne injection valve.
 - 12. Disposable filter unit: Millex SR 0.5 µm

B. Instrumentation:

- 1. HPLC System: HPLC Spectra Physics SP8810 pump (or equivalent), an injector equipped with an 1100-μL injection loop and a Spectra Physics SP8490 UV detector set to 254 nm and equipped with a 1-cm path flow cell (or equivalent variable wavelength or fixed 254-nm detector). The RP-HPLC column is eluted with an eluent composed of water-methanol-tetrahydrofuran (70.7:27.8:1.5 [v/v/v]) at 2.0 mL/min. The confirmation columns (LC-8/LC-CN) are eluted with the same eluent at 1.5 mL/min.
 - 2. Strip chart recorder (Linear 500 or equivalent).
- 3. Digital Integrator (HP3393A or equivalent) equipped with an external disk drive (HP9114B or equivalent).
 - 4. LC-8 (Supelco) RP-HPLC column, 7.5 cm \times 4.6 mm (3 μ m).
 - 5. LC-8 (Supelco) RP-HPLC column, 3.3 cm \times 4.6 cm (3 μ m).
 - 6. LC-CN (Supelco) RP-HPLC column, $3.3 \text{ cm} \times 4.6 \text{ mm}$ (3 μ m).
 - 7. LC-8 (Supelco) guard column (5 µm).

C. Analytes:

1. HMX (octahydro-1,3,5,7-tetranitro-1,3,5,7-tetrazocine)

BP: decomposes

MP: 282°C

Solubility in water at 22.5°C: 5.0 μ g/L

Octanol/water partition coefficient: 1.3

CAS #2691-41-0.

2. RDX (hexahydro-1,3,5-trinitro-1,3,5-triazine)

BP: decomposes

MP: 203.5°C

Solubility in water at 25°C: 60 mg/L

Octanol/water partition coefficient: 7.5

CAS #121-82-4.

3. 135TNB (1,3,5-trinitrobenzene)

BP: decomposes

MP: 122°C

Solubility in water at 25°C: 385 mg/L

Octanol/water partition coefficient: 15

CAS #99-35-4.

4. 13DNB (1,3-dinitrobenzene)

BP: 302°C MP: 122°C

Solubility in water at 25°C: 533 mg/L

Octanol/water partition coefficient: 31

CAS #99-65-0.

5. NB (nitrobenzene)

BP: 211°C (flashpoint, 88°C)

MP: 5.7°C

Solubility in water: 2 g/L

Octanol/water partition coefficient: 71

CAS # 98-95-3.

6. 246TNT (2,4,6-trinitrotoluene)

BP: 280°C (explodes)

MP: 80.1°C

Solubility in water: 130 mg/L

Octanol/water partition coefficient: 68

CAS #118-96-7.

7. 24DNT (2,4-dinitrotoluene)

BP: 300°C (decomposes)

MP: 70°C

Solubility in water: 300 mg/L

Octanol/water partition coefficient: 95

CAS #121-14-2.

8. 26DNT (2,6-dinitrotoluene)

MP: 66°C

Solubility in water (25°C): 206 mg/L

Octanol/water partition coefficient: 97

CAS #606-20-2.

9. 4NT (para-nitrotoluene)

BP: 238°C

MP: 54°C

Octanol/water partition coefficient: 202

CAS # 99-99-0.

10. 2ADNT (2-amino-4.6-dinitrotoluene)

MP: 173°-174°C

Octanol/water partition coefficient: 88.2*

CAS #35572-78-2.

11. 4ADNT (4-amino-2,6-dinitrotoluene)

MP: 171°-172°C

Octanol/water partition coefficient: 81.5*

CAS #1946-51-0.

D. Reagents and SARMs

- 1. HMX—SARM quality.
- 2. RDX—SARM quality.
- 3. 135TNB—SARM quality.
- 4. 13DNB—SARM quality.
- 5. NB—SARM quality.
- 6. 246TNT—SARM quality.
- 7. 24DNT—SARM quality.
- 8. 26DNT—SARM quality.
- 9. 4NT—reagent grade.
- 10. 2ADNT—reagent grade.

^{*} Estimated (Jenkins 1989).

- 11. 4ADNT—reagent grade.
- 12. NaCl-reagent grade.
- 13. ACN—HPLC grade.
- 14. Methanol-HPLC grade.
- 15. Water-reagent grade.
- 16. THF-HPLC grade.

IV. Calibration

A. Initial calibration:

1. Preparation of standards: Analyte material (SARM or reagent grade) was dried to constant weight in a vacuum desiccator in the dark. Approximately 0.250 g (250 mg) of each dried SARM or dried reagent was weighed out to the nearest 0.1 mg, transferred to individual 250-mL volumetric flasks, diluted to volume with HPLC grade ACN and stored in a refrigerator at 4°C in the dark. Stock standards are usable for a period up to 1 year after the date of preparation. The concentration of each stock standard is presented in Table B5.

A combined analyte stock solution labeled N is prepared by combining 1.0 mL each of the HMX, RDX, 135TNB, 13DNB, NB, 246TNT, 24DNT, 26DNT, 4NT, 2ADNT and 4ADNT analyte stock standards in a 100-mL volumetric flask and diluting to volume with water. The analyte concentrations for solution N are presented in Table B9. A series of calibration standards is prepared as described Table B10 and labeled P through UV respectively. All dilutions are made in 100-mL volumetric flasks and brought to volume with water.

- **2. Instrumental calibration:** No further dilution of the standards with solvent is required for analysis. The calibration standards are analyzed in duplicate in random order.
- 3. Acceptability of a linear model: For each analyte, this is assessed using the protocol specified in the USATHAMA QA Program (1990). Experience has shown that a linear model with a zero intercept is appropriate. The response factor is the slope of the best fit, zero intercept linear regression line.

B. Daily calibration:

- 1. Preparation of standards: Stock standards for each analyte are prepared in an identical manner to that described for the initial calibration above. The concentrations of the individual stock standards are presented in Table B11. A combined analyte standard solution labeled NN is prepared using a three-step process. First, combine 5.00 mL each of the 24DNT and 26DNT individual stock standards, plus 10.0 niL each of the 246TNT, 2ADNT and 4ADNT individual stock standards in a 200mL volumetric flask and dilute to volume with ACN. Second, combine in a 100-mL volumetric flask, 10.0 mL each of the 13DNB and 135TNB individual stock standards plus 2.00 mL of the 4NT individual stock standard and dilute to volume with ACN. Finally, prepare solution NN in a 500-mL volumetric flask by combining 10.0 mL of the solution from the first step, 25.0 mL of the solution from the second step, add 5.00 mL each of the HMX, RDX and NB individual stock standards and dilute to volume with ACN. The concentration of each analyte in solution NN is presented in Table B11. The Jaily calibration standard solution labeled PP is prepared by diluting 1.00 mL of standard solution NN in a 100-mL volumetric flask with water. The concentration of daily calibration solution PP is presented in Table B11. The combined analyte calibration solution (NN) is stored in a refrigerator at 4°C in the dark and is usable for a period of up to 28 days. The daily calibration standard (PP) must be prepared daily.
- 2. Instrumental analysis: The daily calibration standard solution, PP, is 99% aqueous. Owing to the nature of the separation, dilution with a solvent is not required. This standard solution is analyzed in triplicate at the beginning of each day of analysis, singly at the mid-point and singly at the end of each day of analysis. Response factors for each analyte are obtained from the mean peak height and compared with the response factors obtained in the initial calibration.
- 3. Response factor: The mean response factor for the daily calibration must agree within $\pm 25\%$ of the response factor of the initial calibration for the first seven daily calibrations and within two

standard deviations of the initial calibration for subsequent calibrations. If the criteria are not met, a new initial calibration must be obtained.

V. Certification Testing

A. Preparation of spiking standards: Individual analyte certification stock standards are prepared in the identical manner as described for the calibration stock standards above. A combined analyte certification solution labeled QQ is prepared using the three step procedure outlined for the combined analyte calibration stock solution (NN) above. The analyte concentrations in solution QQ are presented in Table B12. A series of spiking certification solutions is prepared from solution QQ in the manner outlined in Table B13. All dilutions are made in 100-mL volumetric flasks in ACN. Concentrations of analytes in the spiking solutions are presented in Table B12. Certification stocks, combined and spiking solutions are stored in a refrigerator at 4°C in the dark. Stock solutions are usable up to 1 year after date of preparation. Combined solutions and spiking solutions are usable for up to 28 days.

B. Preparation of certification samples: Certification samples are prepared by diluting 1.00 mL of each of the certification spiking solutions RR-UV to 2000 mL in water each in individual 2000-mL volumetric flasks. The certification blank sample is prepared by diluting 1.00 mL of ACN to 2000 mL in water in a volumetric flask. A 760-mL aliquot of each certification sample solution and the certification blank solution are measured in graduated cylinders and transferred to individual 1000-mL volumetric flasks and samples are extracted as described below for real samples.

VI. Procedure

A. Preparation of sample: A 760-mL volume of a water sample is measured in a graduated cylinder and transferred to a 1000 mL volumetric flask. A 248-g sample of NaCl is added to the water sample. A magnetic stir bar is placed in the flask and the sample placed on a magnetic stirring plate and stirred vigorously until the NaCl is completely dissolved. Upon dissolution of the salt, 170 mL of ACN is pipetted slowly into the stirring sample solution, allowing the ACN to mix into the solution and avoiding overflow of the flask. Upon complete addition of the ACN, the speed of the stirring plate is adjusted to ensure that the entire ACN phase is drawn down into the aqueous phase during the extraction. The samples are stirred for approximately 30 minutes. Samples are then allowed to stand approximately 30 minutes to achieve phase separation.

Upon phase separation, the ACN phase is removed by means of a Pasteur pipette and transferred to a 40-mL Teflon capped vial. An additional 10 mL aliquot of ACN is added to the sample in the volumetric flask. The sample is again stirred for approximately 30 minutes, and allowed to stand approximately 30 minutes. The second ACN extract is combined with the first extract in the Teflon capped vial. If the collected extract is turbid, the sample is centrifuged at 4000 rpm for 5 minutes. The ACN extract is then drawn off the centrifuged sample by Pasteur pipette and transferred to a clean 40-mL vial. The ACN extract is examined for large water drops. If any are present, they are removed with a Pasteur pipette.

The ACN sample extract is transferred to a Kuderna–Danish microconcentrator and the volume reduced to less than 0.5 mL. The sample is then taken up in 2.0 mL of water. The sample is allowed to reflux for 2 to 5 minutes to allow further evaporation of ACN. The 2.00-mL water sample is removed from the Kuderna–Danish device and combined with 3.00 mL of fresh water in a scintillation vial. The sample is shaken, then poured back into the Kuderna–Danish device to rinse the sides of the glassware. The sample is then returned to the scintillation vial. If the sample is cloudy, it is filtered through a Millex SR, 0.5-µm disposable filter, collecting all 5 mL of filtrate. No further dilution of the sample is necessary for analysis.

B. Determination: Determination of the analyte concentration in the sample solution is obtained by RP-HPLC-UV at 254 nm. A 2.5-mL aliquot of sample is used to overfill an 1100- μ L sample loop. The LC-8 column and LC-8 guard column are eluted with a ternary eluent composed of water–MeOH–THF (70.7:27.8:1.5 [v/v/v]) at 2.0 mL/min. Retention times and capacity factors for the analytes of

interest as well as a number of potential interfering compounds are presented in Table B4. Confirmation separation is performed using a two-column sequence of LC-8 followed by LC-CN, which are preceded by an LC-8 guard column and eluted with the same eluent at 1.5 mL/min. Retention times and capacity factors for both separations are presented in Table B4. Chromatograms for the primary (LC-8) and confirmatory (LC-8/LC-CN) separations of the analytes of interest are shown in Figures B1 and B2, respectively.

VII. Calculation

A. Response factors: Since a linear calibration curve with zero intercept is to be expected, calculations of daily results are obtained using response factors calculated for each analyte. The mean response (R) for each analyte from repeated determinations of the daily calibration solution (PP) is obtained in peak height units. The response factor (RF) for each analyte is obtained by dividing the mean response by the known concentration (C) in units of $\mu g/L$

$$RF = \frac{\overline{R}}{C}$$
.

B. Analyte concentration: The concentrations (μ g/L) of each analyte (C_a) are obtained by dividing the response for each analyte (R_a) by the appropriate response factor (RF_a), then dividing by the preconcentration factor of 152. Preconcentration factor (PF) is the ratio of the initial sample volume (760 mL) over the final sample volume (5 mL).

$$PF = \frac{760}{5} = 152$$
.

$$C_{\rm a} = \frac{R_{\rm a}}{RF_{\rm a}} \div 152 \ .$$

IX. Daily Quality Control

A. Control spikes: Spiked water samples are prepared as described for the Class 1 method in the USATHAMA QA Program (1990). This requires the use of a method blank, a single spike at two times the certified reporting limit and duplicate spikes at ten times the certified reporting limit for each analytical lot. Control spikes are prepared using the appropriate spiking solution in an identical manner as described in Section V.

B. Control charts: The control charts required are described for Class I methods in USATHAMA QA Program (1990). This will require use of standard Shewhart X and R charts for the duplicate high spike (Table B14a) and moving average X and R charts for the single low spike (Table B14b). Details on the charting procedures required are specified in USATHAMA QA Program (1990).

X. Certification of Materials other than SARMs

The 2ADNT and 4ADNT were obtained from Dr. David Kaplan, U.S. Army Natick Laboratories (Natick, Massachusetts). The 4NT was obtained from either Baker or Eastman-Kodak. These materials were not SARMS but their purity was verified by GC/MS. The 2ADNT and 4NT mass spectra were verified against the Hewlett Packard mass spectrum library entry number #16458: Benzenamine, 2-methyl-3,5-dinitro- and #5402: Benzene,1 methyl,-4-nitro. The top 10 fragments are presented in Table B15. Although a standard mass spectrum for 4ADNT was unavailable, the mass spectrum obtained was consistent with the structure of the compound. The top 10 fragments are presented in Table B15.

IIX. References

1. **Hubaux, A. and G. Vos** (1970) Decisions and detection limits for linear calibration curves. *Analytical Chemistry*, **42**: 849–855.

- 2. **Jenkins, T.F.** (1989) Development of an analytical method for the determination of extractable nitroaromatics and nitramines in soil. Ph.D. dissertation, University of New Hampshire.
- 3. Jenkins, T.F., P.H. Miyares and M.E. Walsh (1988) An improved RP-HPLC method for determining nitroaromatics and nitramines in water. USA Cold Regions Research and Engineering Laboratory, Special Report 88-23.
- 4. McLellan, W., W.R. Hartley and M. Brower (1988) Health Advisory for Octahyhro-1,3,5,7-tetranitro-1,3,5,7-tetrazocine. Office of Drinking Water, U.S. Environmental Protection Agency, Washington, D.C.
- 5. USATHAMA (1990) USA Toxic and Hazardous Materials Agency Installation Restoration Program, Quality Assurance Program. Aberdeen Proving Ground, Maryland.

Figure B1. Primary separation for the improved salting-out procedure.

Column: LC-8 (7.5 cm \times 4.6 mm,

 $3 \mu m$)

Eluent: 70.7:27.8:1.5 (v/v/v)

H₂O-MeOH-THF

Flow: 2.0 mL/min

Detector, UV: $\lambda = 254 \text{ nm}$

Injection volume: 1100 山上

Figure B2. Confirmation separation for the improved salting-out procedure.

Column: LC-8/LC-CN series (both

 $3.3 \text{ cm} \times 4.6 \text{ mm}, 3 \text{ } \mu\text{m})$

Eluent: 70.7:27.8:1.5 (v/v/v)

H₂O-MeOH-THF

Flow: 1.5 mL/min

Detector, UV: $\lambda = 254 \text{ nm}$

Injection volume: 1100 µL

Table B1. Linear ranges for calibration of analyte standards.

	Concentration of standards (ug/L)				
Analyte	Low	High			
нмх	00.1	200			
RDX	1.00	200			
135TNB	1.00	200			
13DNB	1.00	200			
NB	1.06	211			
246TNT	1.00	200			
24DNT	1.00	201			
26DNT	1.01	201			
4NT	1.00	199			
2ADNT	1.00	200			
4ADNT	1.16	232			

Table B2. Tested concentration ranges for each analyte (prior to preconcentration).

	Concentration of				
	sample.	s (µg/L)			
Analyte	Low	High			
нмх	0.050	1.00			
RDX	0.050	1.00			
135TNB	0.025	0.500			
13DNB	0.025	0.500			
NB	0.053	1.06			
246TNT	0.005	0.100			
24DNT	0.0025	0.050			
26DNT	0.0025	0.050			
4NT	0.005	0,100			
2ADNT	0.007	0.140			
4ADNT	0.006	0.116			

Table B3. Sensitivity of UV detector for analytes at 254 nm.

Analytes	Sensitivity* (Abs per µg/L)	Absorbance at CRL
НМХ	1.17×10 ⁻⁴	4.82×10 ⁻³
RDX	9.00×10 ⁻⁵	3.55×10 ⁻³
135TNB	3.18×10 ⁻⁴	6.24×10 ⁻³
13DNB	3.17×10 ⁻⁴	4.35×10 ⁻³
NB	1.79×10 ⁻⁴	1.01×10 ⁻²
246TNT	1.62×10 ⁻⁴	2.81×10 ⁻⁴
24DNT	1.52×10 ⁻⁴	1.73×10 ⁻⁴
26DNT	7.52×10^{-5}	7.22×10 ⁻⁵
4NT	4.44×10^{-5}	3.02×10 ⁻⁴
2ADNT	8.99×10 ⁻⁵	7.69×10 ⁻⁴
4ADNT	6.30×10 ⁻⁵	5.20×10 ⁻⁴

^{*} Sensitivity based on an 1100-µL injection of a 100-µg/L standard.

Table B4. Retention times and capacity factors.

COLUMN: LC-8, 7.5 cm × 4.6 mm (3 μ m)

LC-8/LC-CN (series), $3.3 \text{ cm} \times 4.6 \text{ mm}$ (3 µm) (both)

ELUENT: WATER-METHANOL-THF 70.7:27.8:1.5 (v/v/v)

FLOW RATE: 2.0 mL/min (LC-8), 1.5 mL/min (LC-8/LC-CN)
WAVELENGTH: 254 nm (210 nm for PETN and NG)

(280 nm for TETRAZINE)

LOOP SIZE: 1100 µL

	Resentie	on time (min)	Capaci	ty factor* (K')
Analyte	LC-8	LC-8/LC-CN	LC-8	LC-8/LC-CN
NO3	0.55	0.615		
Tetrazene	unretained			
Pierie acid	unretained	_		_
24DNPhenol	1.18		1.15	
SEX	1.44		1.62	
TAX	1.75		2.18	
HMX	2.19	6.91	2.98	10.24
26DiAmNT	2.21		3.02	~—
135TNB	3.09	3.35	4.62	4.45
3AmNB	3.17		4.76	-
TNBA	3.21		4.84	
14DNB	3.52		5.40	_
RDX	3.60	4.97	5.55	7.09
24DiAmNT	3.77		5.85	_
13DNB	4.32	4.12	6.85	5.69
NB	4.85	4.34	7.82	6.06
2Am4NT	5.30		8.64	_
12DNB	5.59		9.16	
Benzene	5.83	4.55	9.60	6.40
4Am2NT	6.06	_	10.02	
246TNT	6.47	5.83	10.76	8.48
DNA	7.07		11.85	_
24DNT	8.66	7.11	14.75	10.56
NG	8.98		15.33	_
245TNT	9.10		15,55	-
Tetryl	9.57	_	16.40	
26DNT	9.65	7.63	16.55	11.41
2NT	10.65	8.08	18.36	12.14
4NT	10.80	8.18	18.64	12.30
3NT	11.18	8.78	19.33	13.27
2ADNT	12.20	9.75	21.18	14.86
4ADNT	12.90	10.47	22.45	16.02
Toluene	13.90	9.37	24.27	14.24
PETN	22.44	_	39.80	_
234TNT	30.00	_	53.55	

^{*} Capacity factor is calculated on the unretained peak of NO3.

$$K' = \left(\frac{\overline{t_{\rm f}} - \overline{t_{\rm NO3}}}{\overline{t_{\rm NO3}}}\right)$$

 \hat{I}_{T} = mean retention time of the analyte (min).

 \bar{t}_{NO3} = mean retention time of unretained NO3 (min).

Table B5. Concentration of stock standards for initial calibration.

	Concentration
Analyte	(mg/L)
нмх	1000
RDX	1000
134TNB	1000
13DNB	1000
NB	1060
246TNT	1000
24DNT	1000
26DNT	1010
4NT	997
2ADNT	702
4ADNT	579

[†] Sensitivity based on concentration factor of 152.

Table B6. Concentration of the analytes in the combined and precertification calibration standards (µg/L).

Label	HMX	135TNB	RDX	13DNB	NB	246TNT	24DNT	26DNT	4NT	2ADNT	4ADNT
X,XX	010,01	010,01	10,000	010,01	10,600	10,000	10.050	10,050	9,970	10,000	11,600
A,AA	200	200	200	200	211	200	201	201	199	200	232
B,BB	100	100	100	100	106	100	100	100	100	100	116
C,CC	40.0	40.0	40.0	40.0	42.3	40.0	40.1	40.2	39.9	40.0	46.3
D,DD	20.0	20.0	20.0	20.0	21.1	20.0	20.1	20.1	19.9	20.0	23.2
E,EE	10.0	10.0	10.0	10.0	10.6	10.0	10.0	10.0	10.0	10.0	11.6
F,FF	4.00	4.00	4.00	4.00	4.23	4.00	4.01	4.02	3.99	4.00	4.63
G,GG	2.00	2.00	2.00	2.00	2.11	2.00	2.01	2.01	1.99	2.00	2.32
н,нн	1.00	1.00	1.00	1.00	1.06	1.00	1.00	1.00	1.00	1.00	1.16

Table B7. Dilutions for precertification calibration standards. All dilutions are in water.

Dilutio		Approximate concentration		
Series I		· -	Flask (ml.)	of analytes* (μg//L)
unque of mill		Bilgian of (ME)	· · · · · · · · · · · · · · · · · · ·	1,76,27
2.00 of X [†]	AA	2 of XX†	100	200
1.00 of X	BB	2 of XX	100	100
20.0 of A	CC	20 of AA	100	40.0
10.0 of A	DD	10 of AA	100	20.0
10.0 of B	EE	10 of BB	100	10.0
10.0 of C	FF	10 of CC	100	4.00
2.00 of B	GG	2 of BB	100	2.00
1.00 of B	нн	1 of BB	100	1.00
	Series I aliquot of (mL) 2.00 of X [†] 1.00 of X 20.0 of A 10.0 of A 10.0 of B 10.0 of C 2.00 of B	aliquot of (mL) Standard 2.00 of X [†] AA 1.00 of X BB 20.0 of A CC 10.0 of A DD 10.0 of B EE 10.0 of C FF 2.00 of B GG	Series I Series 2 aliquot of (mL) Standard aliquot of (mL) 2.00 of X [†] AA 2 of XX† 1.00 of X BB 2 of XX 20.0 of A CC 20 of AA 10.0 of A DD 10 of AA 10.0 of B EE 10 of BB 10.0 of C FF 10 of CC 2.00 of B GG 2 of BB	Series I Series 2 Flask (mL) aliquot of (mL) Standard aliquot of (mL) (mL) 2.00 of X [†] AA 2 of XX† 100 1.00 of X BB 2 of XX 100 20.0 of A CC 20 of AA 100 10.0 of A DD 10 of AA 100 10.0 of B EE 10 of BB 100 10.0 of C FF 10 of CC 100 2.00 of B GG 2 of BB 100

^{*} See Table B6 for exact concentrations for each analyte.

Table B8. Certified Reporting Limits (CRL) for the improved salting-out extraction method.

Analytes	CRL (µg/L)
нмх	0.271
RDX	0.260
135TNB	0.129
13DNB	0.090
NB	0.372
246TNT	0.011
24DNT	0.007
26DNT	0.006
4NT	0.045
2ADNT	0.056
4ADNT	0.054

Table B9. Concentration of the analytes in the combined and initial calibration standards ($\mu g/L$).

Label	нмх	135TNB	RDX	13DNB	NB	246TNT	24DNT	26DNT	4NT	2ADNT	4ADNT
N	10,010	10,010	10,000	10,010	10,600	10,000	10,030	10,050	9,970	10,000	11,586
P	200	200	200	200	211	200	201	201	199	200	232
Q	100	100	100	100	106	100	100	100	100	100	116
R	40.0	40.0	40.0	40.0	42.3	40.0	40.1	40.2	39.9	46.0	46.3
S	20.0	20.0	20.0	20.0	21.1	20.0	20.1	20.1	19.9	20.0	23.2
T	10.0	10.0	10.0	10.0	10.6	10.0	10.0	10.0	10.0	10.0	11.6
U	4.00	4.00	4.0	0 4.00	4.2	3 4.00	4.01	4.02	3.99	4.00	4.63
v	2.00	2.00	2.0	0 2.00	2.1	1 2.00	2.01	2.01	1.99	2.00	2.32
W	1.00	0 1.00	1.0	0 1.00	1.0	6 1.00	1.00	1.00	1.00	1.00	1.16

 $[\]dagger$ Solutions X and XX are the respective combined analyte stock standard solutions.

Table B10. Dilutions for initial calibration standards. All dilutions are in water.

Standard	Aliquot of (mL)	Size of flask (mL)	Concentrations* (μg/L)
P	2.00 of N [†]	100	200
Q	1.00 of N	100	100
R	20.00 of P	100	40.0
S	10.00 of P	001	20.0
T	10.00 of Q	100	10.0
U	10.00 of R	100	4.00
V	2.00 of Q	100	2.00
w	1.00 of Q	100	1.00

^{*} See Table B9 for exact concentrations for each analyte.

Table B11. Concentration of combined analyte calibration solution (NN) and daily calibration solution (PP).

	Stock	NN	PP
Analyte	(mg/L)	(μg/L)	(μg/L)
нмх	1000	10010	100
RDX	1000	10000	100
135TNB	1000	5000	50.0
13DNB	1000	5000	50.0
NB	1050	10600	106
246TNT	1000	1000	10.0
24DNT	1000	501	5.02
26DNT	1010	502	5.02
4NT	997	997	9.97
2ADNT	702	1400	14.0
4ADNT	579	1160	11.6

Table B12. Concentration of certification combined stock and spiking solutions ($\mu g/L$).

Analytes	<i>QQ</i> *	RR	SS	TT	UU	vv
нмх	10010	2002	1000	400	200	100
135TNB	5000	1000	500	200	100	50
RDX	10000	2000	1000	400	200	100
13DNB	5000	1000	500	200	100	50
NB	10600	2110	1060	422	211	106
246TNT	1000	200	100	40.0	20.0	10.0
24DNT	502	100	50.2	20.1	10.0	5.02
26DNT	502	101	50.2	20.1	10.1	5.02
p-NT	997	199	99.7	39.9	19.9	9.97
2ADNT	1400	281	140	56.2	28.1	14.0
4ADNT	1160	232	116	46.4	23.2	11.6

^{*} Solution QQ is the certification combined stock solution.

Table B13. Dilution outline of certification spiking solutions.* All dilutions are in acetonitrile.

Solution	Level	Volume of QQ (mL)	Volume of flask (mL)
RR	10 x	20.0	100
SS	5 x	10.0	100
TT	2 x	4.00	100
UU	l x	2.00	100
VV	0.5 x	1.00	100

^{*}Concentration of analytes in the certification spiking solutions are listed in Table B12.

[†] Solution N is the combined analyte stock standard.

Table B14. Initial control limits for percent recoveries.

	135TNB	RDX	13DNB	246TNT	24DNT	26DNT	2ADNT	4ADNT
		a. Fr	om duplicate	certification	ı samples (1	0x)		
For means								
UWL	181	105	128	109	115	114	117	117
UCL	198	106	147	120	129	128	128	129
LWL	113	97.3	55.4	67.6	60.6	61.1	73.3	68.1
LCL	95.5	95.5	37.0	57.1	45.8	47.7	62.3	55.9
For range								
UWL	68.4	7.3	73.2	41.9	55.0	53.5	43.8	48.8
UCL	89.0	9.5	95.2	54.6	71.5	69.6	57.0	63.5
LCL	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
LWL	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
		b. Of 2x	certification :	samples using	g 3-point m	oving avera	ges	
For means								
UWL	177	171	133	122	120	111	125	120
UCL	179	190	142	132	125	117	139	128
LWL	170	14	94.9	85.7	98.4	88.6	67.3	87.2
LCL	169	ئ. ز	85.5	76.5	93.1	82.9	52.9	79.0
For range								
UWL	9.x	115	56.7	55.2	32.1	34.0	86.7	49.3
UCL	12.2	144	71.3	69.3	40.3	42.7	109	61.9
LCL	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
LWL	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0

Table B15. Top most intense peak in mass spectrum of 2ADNT, 4ADNT and 4NT.

2ADNT		4	4ADNT		4NT
m/e	Relative abundance	m/e	Relative abundance	m/e	Relative abundance
180	100	180	100	137	100
197	78	197	60	91	97
78	64	104	51	65	85
104	41	78	33	39	39
77	34	105	30	107	35
52	32	52	24	63	25
51	26	77	24	77	22
105	23	51	22	79	18
134	19	93	17	89	17
133	17	94	15	51	17

APPENDIX C: METHOD DOCUMENTATION IN USATHAMA (1990) FORMAT

Certification Low-level, Direct Injection Method for Determination of Nitroaromatics and Nitramines in Water

I. Summary

- A. Analytes: The following analytes can be determined using this analytical method: 135TNB, RDX, 13DNB, NB, 246TNT, 24DNT, 26DNT, 4NT, 2ADNT and 4ADNT.
 - **B.** Matrix: This method is suitable for the analysis of ground or surface water samples.
- C. General method: This method involves the addition of 1% methanol to a water sample, filtration through a 0.5- μ m Millex SR filter membrane and direct injection of 1100 μ L of sample onto a reversed-phase HPLC column. Since the solvent strength of the injected sample is low for the reversed-phase column, the analytes in the injected sample are focused on the front of the column during sample introduction. Separation is achieved on an LC-8 (7.5 cm × 4.6 mm, 3 μ m) column under isocratic conditions with a ternary eluent composed of 70.7:27.8:1.5 (v/v/v) water-methanol-tetrahydrofuran at 2.0 mL/min. Determination is obtained on a UV detector at 244 nm. It is essential to use a precolumn in this method to protect the analytical column from large pressure fluctuations during injection.

II. Application

- A. Tested concentration range: The ranges of analyte concentration over which this method was tested are shown in Table C1.
- **B. Sensitivity:** The response of the UV detector at 244 nm for each analyte under the conditions described above are shown in Table C2.
- C. Reporting limits: Certified Reporting Limits (CRL) for the following analytes were determined over a four-day period using the method of Hubaux and Vos (1970), as described in the USATHAMA Quality Assurance Program (1990). CRL values for each analytes are presented in Table C3.
- **D. Interferences:** Retention times for the analytes of interest and several potential interferences are presented in Table C4. The major potential co-elution problems are Tetryl eluting with 26DNT, and 2NT eluting with 4NT. Determination of HMX using this method can only be achieved at a rather high CRL since HMX elutes on the tail of the water peak.
- E. Analysis rate: Because of the large sampling loop size (1100 μL), samples must be manually injected. The run time is about 15 minutes/sample. About 20 samples can be analyzed per day along with appropriate calibration standards, blanks and quality control samples.
- **F. Safety information:** The normal safety procedures associated with potentially toxic organic substances should be followed.

III. Apparatus and Chemicals

A. Glassware/hardware:

- 1. Volumetric pipettes: glass, 10 mL.
- 2. Scintillation vials: 20 mL, glass (2/sample).
- 3. Disposable syringes: Plastipak, 20 mL (1/sample).
- 4. Filters: 0.5 µm Millex SR, disposable (1/sample).
- 5. Syringes: Glass, 100 µL, 5 mL.

B. Instrumentation:

- 1. HPLC System: Spectra Physics SP8810 pump (or equivalent), an injector equipped with an 1100-μL injection loop and a Spectra Physics SP 8490 UV detector set at 244 nm (or equivalent variable wavelength detector*). The RP-HPLC column is eluted with an eluent composed of watermethanol-tetrahydrofuran (70.7:27.8:1.5 [v/v/v]) at 2.0 mL/min.
 - 2. Strip chart recorder (Linear 500 or equivalent).
- 3. Digital Integrator (HP3393A or equivalent) equipped with an external disk drive (HP9114B or equivalent).
 - 4. LC-8 (Supelco) RP-HPLC column, 7.5 cm \times 4.6 mm (3 μ m).
 - 5. LC-8 (Supelco) RP-HPLC column, 3.3 cm \times 4.6 mm (3 μ m).
 - 6. LC-CN (Supelco) RP-HPLC column, 3.3 cm \times 4.6 mm (3 μ m).

C. Analytes:

1. 135TNB (1,3,5-trinitrobenzene)

BP: decomposes

MP: 122°C

Solubility in water at 25°C: 385 mg/L

Octanol/water partition coefficient: 15

CAS #99-35-5.

2. RDX (hexahydro-1,3,5,-trinitro-1,3,5,-triazine)

BP: decomposes

MP: 203.5°C

Solubility in water at 25°C: 60 mg/L Octanol/water partition coefficient: 7.5

CAS #121-82-4.

3. 13DNB (1,3-dinitrobenzene)

BP: 302°C

MP: 122°C

Solubility in water at 25°C: 533 mg/L

Octanol/water partition coefficient: 31

CAS #99-65-0.

4. NB (Nitrobenzene)

BP: 211°C

MP: 5.7°C

Solubility in water at 20°C: 1900 mg/L Octanol/water partition coefficient: 71

CAS #98-95-3.

5. 246TNT (2.4.6-trinitrotoluene)

BP: 280°C (explodes)

MP: 80.1°C

Solubility in water: 130 mg/L

Octanol/water partition coefficient: 68

CAS #118-96-7.

6. 24DNT (2,4-dinitrotoluene)

BP: 300°C (decomposes)

MP: 70°C

Solubility in water: 300 mg/L

Octanol/water partition coefficient: 95

^{*} A variable wavelength detector rather than a diode array detector is specified because of superior signal-to-noise ratio characteristics.

CAS #121-14-2.

7. 26DNT (2,6-dinitrotoluene)

MP: 66°C

Solubility in water (25°C): 206 mg/L

Octanol/water partition coefficient: 97

CAS #606-20-2.

8. 4NT (p-nitrotoluene)

MP: 238°C

BP: 54°C

Octanol/water partition coefficient: 234

CAS #99-99-0.

9. 2ADNT (2-amino-4,6-dinitrotoluene)

Octanol/water partition coefficient: 88.2*

CAS #35572-78-2.

10. 4ADNT (2-amino-4,6-dinitrotoluene)

Octanol/water partition coefficient: 81.5*

CAS #1946-51-0.

D. Solvents and Chemicals:

- 1. Methanol—HPLC grade.
- 2. Tetrahydrofuran (THF)—HPLC grade.
- 3. Acetonitrile—HPLC grade.
- 4. Water—reagent grade.
- 5. 135TNB—SARM quality.
- 6. RDX—SARM quality.
- 7. 13DNB—SARM quality.
- 8. NB-reagent grade.
- 9. 246TNT—SARM quality.
- 10. 24DNT—reagent grade.
- 11. 26DNT—reagent grade.
- 12. 4NT-reagent grade.
- 13. 2ADNT—reagent grade.
- 14. 4ADNT—reagent grade.

IV. Calibration

A. Preparation of standards: Solid material (SARM or reagent grade) for each analyte was dried to constant weight in a vacuum desiccator in the dark. Approximately 0.1 g (100 mg) of each dried SARM or dried reagent was weighed out to the nearest 0.1 mg, transferred to individual 100-mL volumetric flasks and diluted to volume with HPLC grade acetonitrile. Stock standards are stored in a refrigerator at 4°C in the dark. Stock standards are usable for a period up to 1 year after the date of preparation. The analyte concentration in each stock standard is about 1000 mg/L.

A combined analyte stock solution (STD A) is prepared by combining 1.00 mL each of the 135TNB, RDX, 13DNB, NB, 246TNT, 24DNT, 26DNT, 4NT, 2ADNT and 4ADNT analyte stock standards in a 100-mL volumetric flask and diluting to volume with ACN. The concentration of all analytes in STD A is about $10,000 \, \mu g/L$.

A combined aqueous stock standard is prepared by diluting 1.00 mL of STD A to 100 mL with reagent grade water in 100-mL volumetric flask. Analyte concentrations in this solution (STD B) are about $100 \,\mu\text{g/L}$ and the acetonitrile concentration is about 1.0%.

^{*} Estimated (Jenkins 1989).

A combined analyte working standard (STD C) is prepared by diluting a 10.0-mL aliquot of STD B to 100 mL in a volumetric flask with reagent grade water. Individual calibration standards are prepared by diluting STD C with reagent grade water as described in Table C5. Calibration standards are stored in a refrigerator at 4°C in the dark. STD A (in ACN) is usable for a period up to 28 days. Solution B and diluted calibration standards should be prepared fresh daily.

B. Initial calibration: Aliquots of each aqueous standard are analyzed in duplicate in random order. Acceptability of a linear model for each analyte is assessed using the protocol specified in the USATHAMA QA Manual (1990). Experience indicates that a zero intercept linear model is appropriate. Therefore, the response factor for each analyte is taken to be the slope of the best fit regression line.

C. Daily calibration: Standard STD D (Table C5) is used for daily calibration. This standard is injected in triplicate at the beginning of the run, once at the midpoint of the run and once at the end of the run. Response factors for each analyte are obtained from the mean peak height, and compared with the response factors obtained for the initial calibration. The mean response factor for the daily calibration must agree within ±25% of the response factor of the initial calibration for the first seven daily calibrations and within two standard deviations of the initial calibration for subsequent calibrations. If the criteria are not met, a new initial calibration must be obtained.

V. Certification Testing, Preparation of Certification Samples

Individual analyte certification stock solutions are prepared in the identical manner to that described for the calibration stock standards above. A combined analyte certification solution (solution AA) is prepared by diluting 1.00 mL of stock to 100 mL with ACN in a 100-mL volumetric flask. A combined aqueous certification stock solution (solution C) is prepared by diluting 1.00 mL of solution AA to 100 mL with reagent grade water in a 100-mL volumetric flask.

A combined analyte working certification standard (solution CC) is prepared by diluting a 10.0mL aliquot of solution C to 100 mL in a volumetric flask with reagent grade water. Individual certification samples are prepared by diluting solution CC with reagent grade water as described in Table C6.

Certification samples are prepared by pipetting 10.0 mL of each certification sample into individual intillation vials, adding 100 mL of methanol to each, shaking briefly and filtering each with a Millex SR filter into clean scintillation vials.

Figure C1. Primary separation.

Column: LC-8 (7.5 cm \times 4.6 mm, 3 μ m)

Eluent: 70.7:27.8:1.5 (v/v/v)

H₂O-MeOH-THF

Flow: 2.0 mL/min

Detector, UV: $\lambda = 254 \text{ nm}$

Injection volume: 1100 µL

VI. Sample Handling and Storage

- A. Sampling procedure: In collecting the sample, the sample container is rinsed three times with sample water, filled to the very top of the container, and capped.
- **B.** Containers: The sample container is an amber glass bottle equipped with a Teflon-lined screw cap.
- C. Storage conditions: Samples in the field are stored in coolers in the dark that are kept cool with ice or cold packs. Samples in the laboratory are stored in a refrigerator at 4°C in the dark.
 - D. Storage limits: Samples must be analyzed within 7 days of collection.

VII. Procedure

- A. Sample preparation: A 10.0-mL aliquot of each sample is pipetted into individual 20-mL glass scintillation vials. A 100-µL aliquot of methanol is added to each and the vials are shaken briefly. Each sample is then filtered through a 0.5-µm Millex SR filter. The first 3 mL is discarded and the remainder placed in a clean scintillation vial.
- **B. Determination:** Determination of the analyte concentration in each sample is obtained by RP-HPLC-UV at 244 nm. A 3.5-mL aliquot of sample is used to overfill an 1100- μ L sample loop, which is then injected onto an LC-8 column (7.5 cm \times 4.6 mm, 3 μ m) and eluted with 2.0 mL/min of 70.7:27.8:1.5 (v/v/v) water-methanol-THF. Retention times for analytes and some potential interferences are given in Table C4. An example chromatogram is shown in Figure C1.
- C. Confirmation: When peaks are identified as possible analytes of interest on the primary analytical column, the sample is reanalyzed on a second column for analyte confirmation. A 3.5-mL aliquot of sample is used to overfill an 1100- μ L sample loop, which is then injected onto the following two columns connected in sequence: LC-8 (3.3 cm × 4.6 mm, 3 μ m) and LC-CN (3.3 cm × 4.6 mm, 3 μ m). The columns are eluted with 1.5 mL/min of the same eluent used for primary analysis. Retention times are given in Table C4 and a chromatogram is presented in Figure C2.

VIII. Calculation

A. Response factors: Since a linear calibration curve with zero intercept is to be expected,

Figure C2. Confirmation separation.

Column: LC-8/LC-CN series (both 3.3 cm

 \times 4.6 mm, 3 μ m)

Eluent: 70.7:27.8:1.5(v/v/v)

H₂O-MeOH-THF

Flow: 1.5 mL/min

Detector, UV: $\lambda = 254 \text{ nm}$

Injection volum 1100 µL

calculations of daily results are obtained using response factors calculated for each analyte. The mean response (R) for each analyte from repeated determinations of STD D is obtained in either peak area or peak height units. The response factor (RF) for each analyte is obtained by dividing the mean response by the known concentration (C) in units of $\mu g/L$.

$$RF = \frac{\overline{R}}{C}$$
.

B. Analyte concentration: The concentrations (μ g/L) of each analyte (C_a) are obtained by dividing the response for each analyte (R_a) by the appropriate response factor (RF_a).

$$C_{\mathbf{a}} = \frac{R_{\mathbf{a}}}{RF_{\mathbf{a}}} .$$

IX. Daily Quality Control

A. Control spikes: Spiked water samples are prepared as described for the Class 1 method in the USATHAMA QA Program (1990). This requires the use of a method blank, a single spike at two times the certified reporting limit and duplicate spikes at ten times the certified reporting limit for each analytical lot. Control spikes are prepared using the appropriate spiking solution in an identical manner as described in Section V.

B. Control charts: The control charts required are described for Class 1 methods in USATHAMA QA Program (1990). This will require use of standard Shewhart X and R charts for the duplicate high spike and moving average X and R charts for the single low spike. Details on the charting procedures required are specified in USATHAMA QA Program (1990).

X. References

- 1. USATHAMA (1990) U.S. Army Toxic and Hazardous Materials Agency Quality Assurance Program, January 1990. Aberdeen Proving Ground, Maryland.
- 2. **Hubaux**, A. and G. Vos (1970) Decision and detection limits for linear calibration curves. *Analytical Chemistry*, 42: 849–855.
- 3. **Jenkins, T.F.** (1989) Development of an analytical method for the determination of extractable nitroaromatics and nitramines in soil. Ph.D. dissertation, University of New Hampshire.

Table C1. Tested concentration ranges for each analyte.

Table C2. Sensitivity of UV	detector
for analytes at 244 nm usin	ng LC-8
separation described.	

Table C3. Certified reporting limits (CRL).

Analyte

135TNB

13DNB

246TNT

24DNT

26DNT

2ADNT

4ADNT

4NT

RDX

NB

CRL

 $(\mu g/L)$

1.07

0.62

0.18

0.66

0.17

0.26

0.47

1.06

0.63

0.99

	Concentration range tested				
Analyte	.,	g/L			
135TNB	0.10	to	2.00		
RDX	0.10	to	2.00		
13DNB	0.10	10	2.00		
NB	0.10	to	2.00		
246TNT	0.10	to	2.00		
24DNT	0.10	to	2.00		
26DNT	0.10	to	2.00		
4NT	0.10	to	2.00		
2ADNT	0.10	to	2.00		
4ADNT	0.10	to	2.00		

	Concentration
Analyte	(absorbance units per μg/L)
135TNB	5.59×10^{-4}
RDX	1.45×10^{-4}
13DNB	4.00×10^{-4}
NB	1.19×10^{-4}
246TNT	2.18×10^{-4}
24DNT	1.59×10^{-4}
26DNT	1.01×10^{-4}
4NT	2.68×10^{-5}
2ADNT	1.18×10^{-4}
4ADNT	1.05×10^{-4}

Table C5. Dilution procedure for individual calibration standards.

Table C4. Retention times for major analytes and potential interferences for primary analysis and second column confirmation.

	Retention time (min)			
Compound	LC-8	LC-8/LC-CN		
нмх	2.2	6.9		
135TNB	3.0	3.4		
RDX	3.5	5.0		
13DNB	4.2	4.1		
NB	4.9	4.3		
Benzene	5.8	4.6		
246DNT	6.3	5.8		
24DNT	8.3	7.1		
Tetryl	9.2	9.8		
26DNT	9.3	7.6		
2NT	10.4	8.1		
4NT	10.5	8.2		
3NT	11.2	8.8		
2ADNT	11.7	9.8		
4ADNT	12.4	10.5		
Toluene	13.2	9.4		

Calibration standard	Volume of STD C to 100 mL	Analyte concentration (μg/L)
D	20	2
E	10	l
F	4	0.4
G	2	0.2
Н		0.1

Table C6. Dilution procedure for preparation of certification samples.

Certification sample	Volume of solution CC (mL) diluted to 100 mL	Analyte concentration (µg/L)	
Blank	O	_	
0.5X	1	0.1	
١x	2	0.2	
2 X	4	0.4	
5X	10	1	
10X	20	2	

REPORT DOCUMENTATION PAGE

Form Approved OMB No. 0704-0188

Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestion for reducing this burden, to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188), Washington, DC 20503.

1. AGENCY USE ONLY (Leave blank)	2. REPORT DATE October 1991	3. REPORT TYPE AND DA	TES COVERED
4. TITLE AND SUBTITLE	1 000001 1991	5. FUNDIN	IG NUMBERS
	-Preconcentration Method for the and Nitramines in Water		
6. AUTHORS			
Paul H. Miyares and Thomas F.	Jenkins		
7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES)			ORMING ORGANIZATION RT NUMBER
U.S. Army Cold Regions Research and Engineering Laboratory 72 Lyme Road Hanover, New Hampshire 03755-1290			al Report 91-18
Hallover, New Hallipstille 03/33	-1290		
9. SPONSORING/MONITORING AGENCY N	IAME(S) AND ADDRESS(ES)	•	SORING/MONITORING ICY REPORT NUMBER
U.S. Army Toxic and Hazardous Materials Agency Aberdeen Proving Ground, Maryland 21010-5401			HA-TE-CR-91080
11. SUPPLEMENTARY NOTES			
12a. DISTRIBUTION/AVAILABILITY STATEM	MENT	12b. DIST	RIBUTION CODE
Approved for public release; dist	tribution is unlimited.		
Available from NTIS, Springfiel	d, Virginia 22161.		
13. ABSTRACT (Maximum 200 words)			
nitramines in water was developed acetonitrile (ACN). Collected experience evaporator. Analysis involves solwith water, MeOH and THF (70.7 HPLC-UV water method was devare applicable for simultaneous dand HMX (salting-out only) with µg/L for the direct injection meth	ion—preconcentration, RP-HPLC-UV ed. The method involves saturating a stracts are then preconcentrated and lute focusing by introducing an 1100-to 2:27.8:1.5 [v/v/v]) at 2.0 mL/min followeloped concurrently, employing the sate termination of RDX, TNB, DNB, The reporting limits ranging from 0.006 to lood. The salting-out extraction procedurations below the health advisory and	760-mL water sample with solvent exchanged to ward sample onto a LC-8 (7, wed by UV detection at 25 time separation and detection NT, 2,4-DNT, 2,6-DNT, 2 to 0.27 μg/L for the saltinguite is suitable for determine	th NaCl and extracting with later via a Kuderna–Danish 5-cm, 3-µm) column eluted 4 nm. A direct injection RP-on techniques. Both methods -Am-DNT and 4-Am-DNT, out method and 0.12 to 1.07 lation of HMX, RDX, TNT,
14. SUBJECT TERMS			15 NUMBER OF PAGES 47

OF REPORT

Munitions

Munition in water

UNCLASSIFIED

17. SECURITY CLASSIFICATION

Pollution

OF THIS PAGE

Salting-out extraction

18. SECURITY CLASSIFICATION

UNCLASSIFIED

20. LIMITATION OF ABSTRACT

UL

16. PRICE CODE

19. SECURITY CLASSIFICATION

OF ABSTRACT

UNCLASSIFIED